

USAID | **ASIA**
FROM THE AMERICAN PEOPLE

LOWERING EMISSIONS
IN ASIA'S FORESTS

CÁC QUY TRÌNH HOẠT ĐỘNG CHUẨN ĐỐI VỚI ĐO ĐẾM CARBON TRÊN MẶT ĐẤT

Sarah M Walker, Timothy RH Pearson, Felipe M Casarim, Nancy Harris, Silvia Petrova, Alex Grais, Erin Swails, Mike Netzer, Katherine M Gosleevà Sandra Brown

Phiên bản: 2012

MỤC LỤC

GIỚI THIỆU VÀ CÁCH SỬ DỤNG TÀI LIỆU NÀY	3
CÁC QUY TRÌNH HOẠT ĐỘNG CHUẨN CHUNG:	4
SOP AN TOÀN TẠI HIỆN TRƯỜNG	5
SOP ĐÁNH SỐ Ô.....	6
SOP ĐẢM BẢO CHẤT LƯỢNG/QUẢN LÝ CHẤT LƯỢNG.....	7
SOP CÁT GIỮ VÀ LƯU TRỮ DỮ LIỆU.....	9
SOP HIỆU CHUẨN THIẾT BỊ ĐO KHOẢNG CÁCH HAGLÖF DME 201 CRUISER.....	11
SOP SỬ DỤNG THIẾT BỊ ĐO ĐỘ NGHIÊNG:.....	12
SOP ĐO CHIỀU CAO	13
CÁC SOP VỀ TRỮ LƯỢNG CỦA CÁC BỂ CARBON:.....	14
SOP THIẾT KẾ LẤY MẪU	15
SOP THIẾT LẬP Ô	19
SOP ĐO ĐẾM CÂY GỖ	23
SOP ĐO CÂY HỌ CAU DỪA, DÂY LEO VÀ TRE	29
SOP ĐO ĐẾM THỰC VẬT THÂN GỖ KHÔNG THUỘC TẦNG CÂY CAO.....	31
SOP ĐO THẨM THẢO MỘC	34
SOP ĐO ĐẶC LỚP THẨM MỘC	37
SOP LẤY MẪU CARBON ĐẤT	40
SOP ĐO CÂY CHẾT ĐỨNG.....	43
SOP ĐO ĐẾM CÂY CHẾT NẪM	46
SOP ĐO ĐẾM VÀ ƯỚC TÍNH CÁC CẤP MẬT ĐỘ GỖ CHẾT.....	49
SOP LẤY MẪU CHẶT HẠ CÂY, CÂY NON, CÂY HỌ CAU DỪA, TRE NỬA VÀ CÂY BỤI.....	52
ƯỚC TÍNH THIẾT HẠI TRỮ LƯỢNG CARBON DO SOP KHAI THÁC CHỌN LỌC.....	61
SOP ĐO THIẾT HẠI TRỮ LƯỢNG CARBON TRONG CÁC KHOẢNG TRỐNG KHAI THÁC DO CHẶT CÂY.....	63
SOP CHO DIỆN TÍCH BỊ THIẾT HẠI DO LÁY GỖ.....	70
SOP ĐO ĐẾM SỰ TÁI SINH SAU KHAI THÁC CHỌN LỌC	74
NGHIÊN CỨU CHE PHỦ TÁN RỪNG CÁC LOẠI SOP CỤ THỂ	77
SOP ĐO ĐỘ CHE PHỦ TÁN RỪNG	78
SOP CHO DIỆN TÍCH MỞ TÁN.....	79
SOP CHO DIỆN TÍCH TÁN CÂY TỪ MẶT ĐẤT.....	80
PHỤ LỤC I: CÁC MẪU ĐIỀU TRA, THU THẬP SỐ LIỆU	81

LỜI CẢM ƠN

Sổ tay này là sản phẩm cuối cùng của nhiều tác giả và được hỗ trợ từ nhiều nguồn. Chúng tôi trân trọng cảm ơn Tổ chức USAID, Bộ Lâm nghiệp Hoa Kỳ, Cơ quan bảo vệ môi trường Hoa Kỳ, Chương trình Phát triển Liên Hợp Quốc, và Ủy ban Lâm nghiệp Guyana.

Chúng tôi đặc biệt cảm ơn các nhà phản biện chuyên môn cho sổ tay phiên bản 2012 này gồm James Halperin, Niro Higuchi, và Toby Marthews.

Thông tin liên lạc:

Ecosystem Services, Winrock International, 2121 Crystal Drive, Suite 500, Arlington, VA 22202, USA. carbonservices@winrock.org; www.winrock.org/ecosystems

TRÍCH DẪN

Khóa tập huấn kỹ thuật tại Việt Nam về Đánh giá các-bon, 11-28 tháng 2 năm 2013.

Nhóm tác giả: Walker, SM, TRH Pearson, FM Casarim, N Harris, S Petrova, A Graiss, E Swails, M Netzer, KM Goslee và S Brown. 2012. Quy trình hoạt động chuẩn đối với Đo đếm các-bon trên mặt đất: Phiên bản 2012. Tổ chức Winrock International.

Phát hành:

Các phương pháp trong sổ tay này là tài sản trí tuệ của Tổ chức Winrock International. Quyển sổ tay này có thể được chia sẻ và hiệu chỉnh tự do tuy nhiên đề nghị ghi rõ nguồn cung cấp các phương pháp này vào tất cả các tài liệu.

GIỚI THIỆU VÀ CÁCH SỬ DỤNG TÀI LIỆU NÀY

Vai trò tích cực và quan trọng của thực vật và đất đai trong chu trình carbon toàn cầu và thay đổi khí hậu toàn cầu giờ đây đã được quốc tế công nhận. Thực vật và đất đai có thể vừa là nguồn phát sinh vừa là nơi tiêu hủy khí nhà kính (GHG), tùy thuộc vào việc đất đai được quản lý như thế nào. Những thay đổi trong phương pháp quản lý việc sử dụng đất đai mang lại những thay đổi trong lượng phát thải thuần khí nhà kính nay là một hợp phần đáng kể trong các hành động mang tính pháp lý và tình nguyện đang diễn ra trên toàn cầu nhằm chống lại thay đổi khí hậu.

Mục đích của tài liệu này là cung cấp các phương pháp đo đếm thực địa tiêu chuẩn nhằm hỗ trợ định lượng carbon có trong các bể hữu cơ ở mỗi cảnh quan. Các phương pháp được trình bày tại mỗi Quy trình Hoạt động Chuẩn (SOP) đã được xây dựng theo thời gian bởi các chuyên gia lâm nghiệp và các nhà sinh thái học nhằm ước tính trữ lượng carbon một cách chính xác và hiệu quả.

Các SOP được chia thành các nhóm theo mục đích. Nhóm SOP đầu tiên mang tính phổ biến và có thể được sử dụng cho nhiều mục tiêu đo đếm thực địa. Tài liệu cũng giới thiệu một nhóm SOP về cách đo đếm tất cả các bể carbon. Những quy trình này có thể được sử dụng để ước tính trữ lượng hiện có của một bể carbon trong một địa tầng. Tài liệu còn giới thiệu một nhóm SOP khác nhằm ước tính lượng phát thải gây ra bởi việc khai thác gỗ có chọn lọc và các SOP khác nhau về ước tính phủ vòm. Chỉ nên sử dụng những SOP này khi đã biết mục đích thu thập dữ liệu.

Sổ tay này *không* hướng dẫn cụ thể về phân tầng, thiết kế lấy mẫu, mật độ lấy mẫu, phân bố không gian của các điểm lấy mẫu, lựa chọn phép đo các bể, hay các phương pháp cần thiết để chuyển đổi dữ liệu đo đếm thực địa thành ước tính trữ lượng carbon. Do đó, cần có những hướng dẫn bổ sung trước khi tiến hành thu thập dữ liệu tại hiện trường.

Các SOP giới thiệu phương pháp tiếp cận *chung* thích hợp cho hầu hết các loại phủ đất, hệ sinh thái, và vị trí. Tuy nhiên, tất cả các phương pháp đo đếm thực địa được trình bày trong tài liệu này có thể cần được điều chỉnh cho phù hợp với hệ sinh thái, lớp phủ đất, và hệ thực vật cụ thể tại nơi tiến hành lấy mẫu.

Sổ tay SOP này cũng *không cụ thể* về bất kỳ tiêu chuẩn thị trường mang tính pháp lý hay tự nguyện nào như Cơ chế Phát triển Sạch (CDM), Dự trữ Hành động về Khí hậu (CAR), Cơ quan Đăng ký Carbon Mỹ (ACR), Tiêu chuẩn Carbon đã Thăm định (VCS), CarbonFix, hay PlanVivo.

Do đó, nhiệm vụ cấp thiết là phải điều chỉnh các phương pháp được trình bày ở đây thành một sổ tay SOP cụ thể được xây dựng cho một chiến dịch đo đếm thực địa cụ thể. Công tác điều chỉnh cho phù hợp này cần được tiến hành bởi cán bộ lâm nghiệp hay nhà sinh thái học với kiến thức chi tiết về đo đếm trữ lượng carbon tại hiện trường và về các yêu cầu pháp lý của thị trường carbon.

Ngoài ra, không nên thực hiện các SOP này khi chưa được tập huấn rộng rãi tại hiện trường về các phương pháp đo đếm bởi một chuyên gia lâm nghiệp hay nhà sinh thái học đủ trình độ chuyên môn.

Cuốn sổ tay này sẽ được liên tục cập nhật khi thị trường carbon thay đổi và khoa học carbon trên mặt đất tiến bộ. Do vậy, chúng tôi khuyến nghị rằng trước khi sử dụng, người dùng hãy ghé thăm trang web của Winrock International để có phiên bản mới nhất tại.

CÁC QUY TRÌNH HOẠT ĐỘNG CHUẨN CHUNG:

Các Quy trình Hoạt động Chuẩn sau đây được sử dụng cho nhiều mục đích và nghiên cứu khác nhau. Chúng cung cấp những hướng dẫn chung hoặc hướng dẫn về việc sử dụng một công cụ đo đếm cụ thể.

SOP An toàn Hiện trường

SOP Đảm bảo Chất lượng/Kiểm soát Chất lượng

SOP Cất giữ và Lưu trữ Dữ liệu

SOP Đánh số Ô

SOP Hiệu chỉnh Thiết bị đo Khoảng cách Haglöf DME 201 Cruiser

SOP Sử dụng Thiết bị đo độ dốc

SOP Đo chiều cao

SOP AN TOÀN TẠI HIỆN TRƯỜNG

Bất kể là hoạt động gì hay diễn ra ở đâu, *an toàn là ưu tiên số một* và cần phải đề phòng trước mọi tình huống và tuân thủ nghiêm ngặt những biện pháp phòng ngừa. Kế hoạch hoạt động thực địa cần linh hoạt và có thể điều chỉnh dựa trên đánh giá về các mối nguy hiểm và điều kiện an toàn tại hiện trường. Theo đó, cán bộ hoạt động thực địa cần thận trọng và luôn tránh những rủi ro không cần thiết.

Các thành viên của nhóm thực địa cần chuẩn bị sẵn sàng. Chúng tôi khuyến nghị rằng các cán bộ thực địa cần được tập huấn về sơ cứu chung và hồi sức tim phổi (CPR) nếu có thể.

Những hướng dẫn dưới đây được áp dụng cho tất cả các hoạt động tại hiện trường:

- Hệ thống bạn thân bắt buộc. Một nhóm thực địa phải có không dưới hai người trực tiếp hộ tống lẫn nhau trong suốt quá trình làm việc tại hiện trường. Một nhóm lý tưởng nên bao gồm ít nhất ba người; trong trường hợp có tai nạn dẫn đến thương tích thì một người có thể đi tìm sự trợ giúp trong khi người kia ở lại với người bị thương.
- Với mỗi ngày đi thực địa, thông tin về vị trí và lịch trình cụ thể cần được ghi trước vào sổ nhật ký hành trình của một người đi tiên phong có thể liên lạc được vào bất kỳ thời điểm nào trong suốt thời gian hoạt động thực địa dự kiến. Tại hiện trường, các thành viên cần điểm danh với người đi tiên phong mỗi ngày một lần.
- Mỗi nhóm độc lập phải mang theo một ra-đi-ô, điện thoại vệ tinh hoặc điện thoại di động do cơ quan cung cấp. Các nhóm cần kiểm tra pin của các thiết bị hàng ngày trước khi ra hiện trường.
- Lập kế hoạch cho chuyến đi kể cả xác định cơ sở y tế gần nhất và các tuyến đường cụ thể để đến được cơ sở đó. Khi đến các khu vực có rắn độc, cần thông tin trước để chuẩn bị thuốc chữa rắn cắn thích hợp. Ở một số nơi, phải kiểm tra các quy định về săn bắt với cơ quan chính quyền địa phương trước khi tiến hành công tác thực địa.
- Các cán bộ phải luôn mang theo thẻ bảo hiểm của cá nhân và của cơ quan. Các cán bộ cũng phải luôn mang theo chứng minh thư và danh thiếp của cơ quan nếu có thể.
- Các nhóm thực địa phải luôn mang theo một bộ dụng cụ sơ cứu. Bộ dụng cụ sơ cứu cần có Epinephrin/Adrenalin hoặc một loại thuốc trị dị ứng dùng cho các phản ứng dị ứng (như bị ong đốt). Kem chống nắng và thuốc trừ sâu bọ cũng cần được mang theo ra hiện trường.
- Ở những nơi có nhiều rắn độc, nên mang theo quần bằng da rắn. Trong trường hợp bị rắn cắn, nạn nhân cần được đưa ngay đến cơ sở y tế. “Bộ trị rắn cắn” cổ truyền (như miếng hút, dao lam) đã tỏ ra không hiệu quả hay thậm chí còn có hại và không nên sử dụng.
- Quần áo cơ bản sử dụng để đi thực địa cần phù hợp với những điều kiện thường gặp tại hiện trường. Chủ yếu bao gồm: boots chắc chắn có hỗ trợ mắt cá chân tốt hay ủng cao su, áo dài tay và quần dài, quần áo đi mưa, và găng tay. Nên sử dụng màu cam rực rỡ (áo gi-lê hoặc mũ) khi và ở nơi có thể diễn ra hoạt động săn bắt. Ở những nơi cần thiết, để tránh tiếp xúc lâu với dầu của các loại thực vật, con ve bét và/hay bọ chét chig-ger, cần thay quần áo vào cuối mỗi ngày công tác thực địa và chỉ mặc lại quần áo này sau khi đã giặt giữ cẩn thận.
- Đảm bảo rằng mỗi người đều uống đủ nước và mang đủ nước sạch cho hoạt động dự kiến. Mang theo các viên i-ốt hay các viên tinh lọc nước để phòng trường hợp cần sử dụng nước từ nguồn không sạch.
- Cần hết sức cẩn thận khi sử dụng bất kỳ phương tiện có động cơ nào, đặc biệt ở những con đường hẻo lánh nơi các điều kiện không đáng tin cậy và việc phân luồng không tồn tại hay không được tuân thủ. Luôn vận hành xe chạy được trên mọi địa hình (ATVs) ở tốc độ thấp (<15 mét/giờ).
- Một số ô có thể quá nguy hiểm để lấy mẫu. Bao gồm các tình huống: ô nằm tại trung tâm một con dốc quá dốc để thu thập dữ liệu một cách an toàn (dốc >100% hay trên một vách đá); nơi có ong; hoạt động núi lửa; các hoạt động phi pháp; v.v... Khi xảy ra các tình huống nguy hiểm, các thành viên trong nhóm thực địa cần thảo luận với nhau để đánh giá tình hình.

SOP ĐÁNH SỐ Ô

Dưới đây là những khuyến nghị về cách đánh số ô. Tuy nhiên, SOP này cần được sửa đổi và có những chỉ dẫn rõ ràng về cách đánh số ô đối với mỗi chiến dịch đo đếm thực địa cụ thể.

Đánh số ô đúng rất quan trọng vì đó là cách để cung cấp dấu hiệu riêng biệt cho những ô lấy mẫu cũng như thông tin về công tác lấy mẫu đã thực hiện. Kinh nghiệm cho thấy các ô cần được đặt tên với nhiều ký tự định rõ loại lấy mẫu được thực hiện, diện tích, số của ô và bất kỳ thông tin liên quan nào khác.

Tất cả các ô cần được đánh số với một tên và một số duy nhất. Hệ thống đánh số cần được hoàn thiện trước khi tiến hành thu thập dữ liệu. Ký tự thể hiện số của ô phải bao gồm số chữ số ít nhất bằng tổng số ô dự kiến lấy mẫu. Nói cách khác, nếu số ô dự kiến lớn hơn 100 và nhỏ hơn 1000, các ký tự số cần có ít nhất ba số nguyên là từ 001 đến 999.

Dưới đây là một ví dụ về phương thức đánh số ô được khuyến nghị: số/chữ/số/ba số.

- Số đầu tiên thể hiện khoảng hay vị trí.
- Chữ là một chữ cái mô tả phân lớp trạng thái. Người ta khuyến nghị rằng mỗi phân lớp được đặt cho một chữ cái duy nhất trước khi bắt đầu công tác thực địa, và chữ cái đó phải mô tả tốt nhất địa tầng đó. Ví dụ, dùng chữ Y để chỉ đại trung sinh trẻ, V chỉ đại trung sinh rất trẻ, M chỉ trung đại trung sinh, P chỉ đồng cỏ, R chỉ tái sinh, Tầng cây cao rừng thường xanh chỉ thường xanh cao, v.v...
- Số tiếp theo là một số duy nhất tương ứng với địa tầng đó – 1, 2, 3, 4, v.v...
- Ba số cuối cùng xác định ô cụ thể trong phạm vi các địa tầng và diện tích dự án.

Mỗi ô đều cần được đánh một số duy nhất sau số đầu tiên chỉ phân lớp. Ví dụ, nếu tất cả các ô trong phân lớp trạng thái rừng 1 được đánh số từ 1001 đến 1020, thì các ô trong phân lớp 2 được đánh số từ 2021 trở đi; nếu tất cả các ô trong phân lớp 2 được đánh số đến 2104, thì các ô trong phân lớp 3 được đánh số bắt đầu từ 3105, v.v... Lý do là nếu sau giai đoạn thực địa phát hiện một ô nằm ở sai phân lớp thì có thể thay đổi chữ cái và số chỉ phân lớp mà ô đó vẫn có một số duy nhất dựa trên ba chữ số cuối.

Ví dụ về đánh số ô:

7-Y1-001 (vị trí 7, Thứ sinh non, phân lớp số 1, ô 001)

7-D4-125 (vị trí 7, Trạng thái già suy thoái, phân lớp số 4, ô 125).

SOP ĐẢM BẢO CHẤT LƯỢNG/QUẢN LÝ CHẤT LƯỢNG

Các cán bộ chịu trách nhiệm thu thập và phân tích dữ liệu cần được đào tạo bài bản về các hoạt động thu thập và phân tích dữ liệu thực địa. Cần tuân thủ chặt chẽ các quy trình hoạt động chuẩn để đảm bảo độ chính xác của công tác đo đếm và tái đo đếm. Việc xây dựng và phổ biến một tài liệu thẩm định với các tài liệu về đo đếm và tính toán tại hiện trường cho thấy sự tuân thủ các bước Đảm bảo chất lượng/Quản lý chất lượng rất được khuyến khích.

Đảm bảo Chất lượng

Thu thập dữ liệu thực địa:

Trong suốt quá trình thu thập dữ liệu thực địa, cán bộ chịu trách nhiệm ghi chép dữ liệu cần nhắc lại các dữ liệu do cán bộ thực hiện đo đếm báo. Làm vậy nhằm thông báo đã nhận được dữ liệu đo đếm và đảm bảo dữ liệu được ghi chép chính xác trên phiếu điều tra. Ngoài ra, tất cả các phiếu điều tra cần có mục “Dữ liệu được ghi bởi” với tên của cán bộ chịu trách nhiệm ghi chép dữ liệu. Nếu có bất kỳ sự nhầm lẫn nào, người sao chép sẽ biết cần liên lạc với ai.

Sau khi dữ liệu được thu thập tại mỗi ô và trước khi đội rời khỏi ô đó, trưởng nhóm sẽ kiểm tra lại để đảm bảo rằng các dữ liệu đã được điền đúng và đủ. Trưởng nhóm cần đảm bảo rằng các dữ liệu được ghi chép phù hợp với các điều kiện tại hiện trường, ví dụ bằng cách kiểm tra lại số cây được ghi chép.

Kiểm tra phiếu điều tra:

Vào cuối mỗi ngày trưởng nhóm phải kiểm tra tất cả các phiếu điều tra để đảm bảo rằng tất cả các thông tin liên quan đã được thu thập. Nếu vì một lý do nào đó một thông tin nào đó trông có vẻ kỳ quặc hay còn thiếu, cần tiến hành sửa sai vào ngày tiếp theo. Khi đã kiểm tra xong, cần nộp phiếu điều tra đúng cho cán bộ chịu trách nhiệm bảo quản trong khi nhóm vẫn còn đang ở hiện trường. Các phiếu điều tra sẽ được cất giữ ở một nơi khô ráo và an toàn tại hiện trường. Sau khi trưởng nhóm đã thông qua các phiếu điều tra, có thể tiến hành quá trình nhập dữ liệu.

Kiểm tra Nóng công tác thu thập dữ liệu thực địa:

Sau khi đã hoàn thành tập huấn cho các cán bộ thực địa, cần tiến hành quan sát mỗi nhóm và mỗi cán bộ. Một điều phối viên chính sẽ quan sát các cán bộ thực địa trong quá trình thu thập dữ liệu tại một ô thực địa để đánh giá quá trình đo đếm và điều chỉnh những sai sót về kỹ thuật. Chúng tôi khuyến nghị rằng các trưởng nhóm được chuyển qua các nhóm khác nhằm đảm bảo sự nhất quán trong quy trình thu thập dữ liệu của tất cả các nhóm thực địa. Cần giải thích hay sửa chữa ngay khi phát hiện bất kỳ sai sót hay hiểu lầm nào. Các kiểu kiểm tra như thế này cần được lặp đi lặp lại trong suốt chiến dịch đo đếm thực địa để đảm bảo không diễn ra kỹ thuật đo đếm sai lầm.

Kiểm tra công tác Nhập Dữ liệu:

Để đảm bảo dữ liệu được nhập chính xác, cán bộ nhập dữ liệu (đang trong thời gian công tác thực địa hay sau khi trở về văn phòng) sẽ kiểm tra lại tất cả dữ liệu được nhập và so sánh với phiếu điều tra gốc bản cứng trước khi nhập một phiếu khác. Chúng tôi khuyến nghị các trưởng nhóm thực địa hoặc tự nhập dữ liệu hoặc tham gia vào quá trình nhập dữ liệu. Trưởng nhóm là người hiểu rõ những vị trí thực hiện công tác thực địa, và có thể cung cấp sự hỗ trợ sáng suốt liên quan đến những tình huống bất thường có thể phát hiện trong các phiếu điều tra. Cần thảo luận với tất cả các cán bộ tham gia đo đếm và phân tích dữ liệu để giải quyết bất kỳ điểm bất thường rõ ràng nào trước khi hoàn thành công tác phân tích lần cuối dữ liệu theo dõi. Nếu có bất kỳ vấn đề nào với dữ liệu trong một ô (mà không thể giải quyết), không được dùng ô đó trong phân tích.

Quản lý Chất lượng

Ước tính sai số trong đo đếm thực địa

Loại kiểm tra thứ hai tại hiện trường được sử dụng để lượng hóa sai số do kỹ thuật đo đếm thực địa. Để thực hiện loại kiểm tra này, một nhóm thực địa khác sẽ tiến hành đo đếm lại toàn bộ một số ô. Nhóm kiểm toán này cần có kinh nghiệm trong đo đếm rừng và chú ý cao đến chi tiết. Cần lựa chọn ngẫu nhiên hay một cách hệ thống 10% tổng số ô (hay chòm nếu sử dụng ô chòm) để đo đếm lại. Nếu sử dụng ô chòm, cần đo

đếm tất cả các ô thuộc chùm lựa chọn. Đo đếm tất cả các cây trong ô. Các nhóm thực địa tiến hành công tác đo đếm không được biết những ô nào sẽ được đo đếm lại nếu có thể.

Sau khi đo đếm, sẽ tiến hành phân tích dữ liệu và ước tính sinh khối sẽ được so sánh với các ước tính từ dữ liệu gốc. Bất kỳ sai số nào phát hiện có thể được thể hiện bằng tỷ lệ phần trăm của tất cả các ô đã được kiểm tra lại nhằm cung cấp ước tính sai số đo đếm.

Đối với tất cả các ô đã được kiểm định:

$$\text{Measurement Error (\%)} = \left| \frac{(\text{t C/ha of measured plot} - \text{t C/ha of remeasured plot})}{\text{t C/ha of remeasured plot}} \times 100 \right|$$

Trong đó: Measurement Error = Sai số đo đếm

t C/ha of measured plot = t C/ha của ô đo đếm

t C/ha of remeasured plot = t C/ha của ô đo đếm lại

Mức sai số này sẽ được đưa vào báo cáo trữ lượng carbon.

Kiểm tra quản lý chất lượng công tác Nhập Dữ liệu:

Sau khi tất cả các dữ liệu đã được nhập vào (các) file (tệp) trên máy tính, cần tiến hành kiểm tra ngẫu nhiên. Các phiếu sẽ được lựa chọn ngẫu nhiên để kiểm tra lại và so sánh với dữ liệu được nhập. Cần kiểm tra tính nhất quán và tính chính xác trong công tác nhập dữ liệu của mười phần trăm trên tổng số phiếu điều tra. Các kỹ thuật khác như phân loại dữ liệu và thẩm tra các kết quả ước tính sẽ được sử dụng để đảm bảo dữ liệu được nhập đúng theo các địa điểm tiến hành công tác thực địa. Cán bộ có kinh nghiệm nhập và phân tích dữ liệu sẽ có thể nhận diện những sai sót đặc biệt là các số liệu lớn hoặc nhỏ một cách bất thường. Có thể giảm thiểu sai sót nếu dữ liệu nhập được kiểm tra bằng phương pháp đánh giá của chuyên gia và, nếu cần, thông qua so sánh với các dữ liệu độc lập.

Đảm bảo Chất lượng/Quản lý Chất lượng Đo đếm trong Phòng thí nghiệm

Các Quy trình Hoạt động chuẩn (SOPs) cần được xây dựng và tuân thủ nghiêm ngặt cho tất cả các công đoạn của công tác phân tích trong phòng thí nghiệm. Cần hiệu chuẩn tất cả các dụng cụ.

Ví dụ, tất cả các dụng cụ đốt cháy để đo đếm tổng C hoặc các dạng C cần được hiệu chỉnh theo các tiêu chuẩn C được chứng nhận và sẵn có trên phương diện thương mại. Các SOP này cần giới thiệu các bước hiệu chuẩn và kiểm tra các phân tích. Có thể phân tích các dữ liệu trống, hay có thể đưa một mẫu kiểm tra đã biết nồng độ C vào các chu trình phân tích. Cần đưa một tiêu chuẩn mỗi mẻ/chu trình vào các mẫu để gửi đến một phòng thí nghiệm tách biệt để kiểm tra thêm về chất lượng của các dụng cụ và quy trình phòng thí nghiệm.

Cần dùng để đo trọng lượng khô cần được hiệu chuẩn theo các trọng lượng đã biết. Nếu có thể, phân tích lại/cân lại 10-20% mẫu để ước tính sai số.

SOP CẤT GIỮ VÀ LƯU TRỮ DỮ LIỆU

Thiết bị thực địa

Sổ nhật ký hành trình thực địa/ Sổ nhật ký hành trình thực địa điện tử
 Máy tính xách tay
 Máy tính để bàn
 Kết nối với máy chủ mạng
 Máy quét (scan)

SOP này miêu tả các phương pháp cất giữ và lưu trữ dữ liệu theo cách đơn giản mà an toàn và tiện dụng, để có thể tiếp cận dữ liệu bất cứ khi nào cần. Cất giữ và lưu trữ dữ liệu rất quan trọng và là hợp phần cuối cùng trong quy trình thu thập dữ liệu. Khung cơ bản của công tác cất giữ và lưu trữ dữ liệu như sau:

Cất giữ dữ liệu tại hiện trường

Tại hiện trường, một cán bộ có trách nhiệm cất giữ các phiếu điều tra thực địa; cán bộ này cũng có thể là người sẽ xác nhận tính hợp lệ của dữ liệu trên các phiếu điều tra và là một trong số các trưởng nhóm.

Nếu quá trình nhập dữ liệu được thực hiện hay bắt đầu tại hiện trường, các phiếu điều tra này sẽ được sử dụng và sau đó phải được trả về cho cán bộ chịu trách nhiệm cất giữ chúng an toàn. Các phiếu điều tra này sẽ được cất giữ ở một nơi khô ráo, an toàn và không bị lục lọi cho đến khi được chuyển về văn phòng.

Cất giữ dữ liệu tại Văn phòng

Tại văn phòng, tất cả các phiếu điều tra thực địa gốc sẽ được quét bằng máy scan và gộp thành một tài liệu được cất giữ dưới dạng điện tử. Việc này nhằm tránh bất cứ thay đổi nào trên các phiếu điều tra gốc.

Bản cứng

Các phiếu điều tra gốc sẽ được sao chụp và giữ riêng. Các phiếu điều tra được đặt trong một bìa đựng hồ sơ đặc biệt trong tủ hồ sơ với tên vị trí và ngày viết trên nhãn. Bên trong các bìa đựng hồ sơ này sẽ có các thư mục với các loại dữ liệu thu thập khác nhau (Sinh khối, Khai thác gỗ, Đường mòn, Đường và Bãi gỗ, Tái tăng trưởng, Mật độ gỗ, v.v...) Sau khi số hóa tất cả các dữ liệu và hoàn thành SOP Đảm bảo chất

lượng/Quản lý Chất lượng, hai bộ phiếu điều tra sẽ được cất giữ trong các tủ hồ sơ chống cháy ở hai nơi khác nhau.

Bản mềm

Các phiếu điều tra bản quét (scan) sẽ được cất giữ trên một máy tính tại văn phòng, cùng với tất cả các công cụ có dữ liệu đã nhập, bao gồm cả dữ liệu nhập trên máy tính xách tay hiện trường. Các tệp dữ liệu này sẽ được sao lưu trên máy chủ. Các thư mục chứa dữ liệu và các thư mục chứa các công cụ cần được đặt tên đúng và tổ chức phù hợp. Tất cả các dữ liệu số hóa được thu thập và tổng hợp (ảnh, bản đề xuất và báo cáo thực hiện) cũng được lưu trữ trên cả máy tính để bàn tại văn phòng và máy chủ. Trên máy chủ sẽ có một số thư mục để lưu tất cả các dữ liệu như sau:

1. '*Dữ liệu Thực địa*', trong đó các thư mục nhỏ được tạo và đặt tên (Vị trí) giống như tập hồ sơ bản cứng để có một hệ thống lưu giữ hồ sơ nhất quán. Trong mỗi thư mục nhỏ sẽ có hai thư mục để lưu trữ riêng ảnh và các phiếu điều tra bản scan;
2. '*Phân tích Dữ liệu*' trong đó lưu trữ tất cả các công cụ hoàn chỉnh sau khi nhập dữ liệu;
3. '*Biểu mẫu*' trong đó lưu trữ tất cả các mẫu công cụ và các phiếu điều tra sử dụng trong phân tích dữ liệu;
4. '*Tài liệu*' trong đó lưu trữ tất cả các tài liệu liên quan đến dự án; và
5. '*Đề xuất và Báo cáo Thực địa*' trong đó lưu trữ tất cả các đề xuất và báo cáo hoạt động thực địa.

Thủ tục Sao lưu Tệp Dữ liệu

Bất kỳ tệp tin nào được cập nhật trong suốt quá trình phân tích dữ liệu sẽ được sao lưu trên máy chủ mạng. Việc sao lưu này sẽ được thực hiện hàng ngày trên (các) máy tính văn phòng, và vào cuối mỗi tuần chúng **phải** được lưu vào một ổ cứng ngoài và vào thư mục trên máy chủ dành riêng để lưu trữ dữ liệu.

Thủ tục Tổng hợp và Quản lý Sổ nhật ký hành trình Thực địa hay Sổ nhật ký hành trình Điện tử

Sổ nhật ký hành trình này sẽ có cả hai dạng điện tử và sổ sách truyền thống (một cuốn sổ). Cả hai dạng sổ nhật ký hành trình sẽ được cập nhật cùng lúc và hai lần cho mỗi chuyến công tác thực địa vào trước và sau mỗi chuyến đi. Sổ nhật ký hành trình được dùng để ghi chép các vấn đề hậu cần của công tác thực địa, và thuyết minh về các chiến dịch thực địa (như ngày khởi hành đến hiện trường và ngày trở về, số lượng ô, vị trí, cán bộ thực địa, những thách thức, v.v...) Mỗi chiến dịch thực địa sẽ được đặt cho một số tham chiếu duy nhất và mỗi báo cáo cũng sẽ được đặt một số tham chiếu liên quan đến số tham chiếu của chiến dịch để phục vụ cho quá trình đối chiếu.

Khi trở về văn phòng và sau khi nhập các ghi chép thực địa, sổ nhật ký hành trình sẽ được cất giữ trong một tủ hồ sơ an toàn hay lưu trên máy chủ mạng thông qua máy tính để bàn, sau khi đã được cập nhật. Khi hoàn thành các báo cáo thực địa, mỗi báo cáo sẽ có một số tham chiếu duy nhất, số tham chiếu của báo cáo sẽ được điền vào sổ nhật ký hành trình để tham khảo sau này.

Điều quan trọng là phải hạn chế quyền tiếp cận sổ và thông tin nhật ký trong phạm vi những người sử dụng, vì chỉ có họ là những người chịu trách nhiệm về các thay đổi trên nhật ký.

SOP HIỆU CHUẨN THIẾT BỊ ĐO KHOẢNG CÁCH HAGLÖF DME 201 CRUISER

Thiết bị này có thể được sử dụng để thiết lập ranh giới của các ô tròn cố định hay tạm thời. Xem SOP Thiết kế Ô để biết thêm thông tin. Thiết bị Đo Khoảng cách Haglöf (DME) 201 Cruiser¹ gồm hai hợp phần: bộ đo và bộ thu phát sóng. Thiết bị DME sử dụng sóng siêu âm để tính toán khoảng cách giữa bộ đo và bộ thu phát sóng. Tuy nhiên, tốc độ sóng âm truyền trong không khí sẽ bị ảnh hưởng ít nhiều bởi độ ẩm và nhiệt độ. Nếu thiết bị DME được sử dụng tại sa mạc thì sóng âm sẽ truyền nhanh hơn một chút so với ở môi trường nhiệt đới ẩm. Điều quan trọng là phải hiệu chuẩn thiết bị trước khi thu thập dữ liệu ở mỗi ô.

Hình: Thiết bị đo khoảng cách Haglöf DME 201 Cruiser

(Nguồn ảnh: http://www.forestry-suppliers.com/product_pages/View_Catalog_Page.asp?mi=1378&title=Hagl%F6f+DME+201+Cruiser)

- 1) Trường nhóm thực địa cần lấy thiết bị đo (hộp chữ nhật màu xám) ra khỏi hộp từ trước khi nhóm đến hiện trường. Thiết bị này cần ít nhất 10 phút để điều chỉnh cho phù hợp với điều kiện nhiệt độ tại địa phương. Vì thế không thể để thiết bị trong hộp hay trong túi của ai đó trước khi sử dụng. Thiết bị cần tiếp xúc với bên ngoài ít nhất 10 phút trước khi sử dụng, nếu không, nó có thể cho kết quả không chính xác. Có thể mang thiết bị bằng một chiếc dây đeo cổ.
- 2) Sau khi thiết bị DME đã có thời gian điều chỉnh cho phù hợp với điều kiện nhiệt độ và độ ẩm tại địa phương, thiết bị đã sẵn sàng để hiệu chuẩn. Một cán bộ cầm bộ thu phát sóng trong tay trong khi trường nhóm mang thiết bị đo và một thước đo tiến ra một điểm trống cách 10 m. Cần kéo căng thước dây và không để thước xếp nếp trên mặt đất. Thước dây phải song song với bộ thu phát sóng và bộ đo.
- 3) Trường nhóm sẽ một tay giữ bộ đo và tay kia giữ thước dây. Người thứ hai sẽ giữ đầu kia của thước dây và bộ thu phát sóng. Trường nhóm sau đó sẽ hướng bộ đo về phía bộ thu phát sóng và bấm nút đỏ chín lần. Giữ nguyên bộ đo cho đến khi trên màn hình hiện lên 10 m. Nếu không, cần thực hiện lại quá trình này.
- 4) Thiết bị DME có thể hiển thị đơn vị theo hệ mét hay hệ Anh, như feet hay mét, cần điều chỉnh thiết bị DME về chế độ đo theo mét để phục vụ công tác thực địa. Để điều chỉnh cho thiết bị DME hiển thị đơn vị mét hay feet, bấm nút đỏ trên bộ đo năm lần. Đơn vị mét được hiển thị với hai vị trí thập phân còn đơn vị feet sẽ chỉ hiển thị với một vị trí thập phân.
- 5) Đặt bộ thu phát sóng trên giá ba chân sao cho thiết bị nằm đúng ở trung tâm của ô.

¹ Ví dụ: www.forestry-suppliers.com

SOP SỬ DỤNG THIẾT BỊ ĐO ĐỘ NGHIÊNG:

Thiết bị đo độ nghiêng là một thiết bị dùng để đo góc. Thiết bị này được sử dụng rộng rãi tại hiện trường cho nhiều mục đích, trong đó có: đo độ dốc của địa hình, và đo chiều cao của cây. Thông thường một thiết bị đo độ nghiêng có hai nhóm đơn vị để đo góc:

Bên phải: tỷ lệ phần trăm (%)

Bên trái: độ

Thiết bị đo độ nghiêng sẽ biểu thị đơn vị. Ví dụ, nếu sử dụng Thiết bị đo độ nghiêng Suunto[®], nhìn vào trong thiết bị và ngả đầu ra sau để nhìn suốt lên trên. Bên phải sẽ biểu thị %.

Cách đo góc bằng thiết bị đo độ nghiêng:

1. Giữ sợi dây của thiết bị đo độ nghiêng, đưa nó lên ngang mắt thuận (sợi dây trên máy đo độ nghiêng phải ở dưới con mắt, kéo căng dốc xuống).
2. Mở cả hai mắt và cùng lúc ngắm vào vật bạn muốn đo ở xa và nhìn vào các con số thông qua máy đo.
3. Ghi lại tỷ lệ % hay độ tại điểm chạy ngang vật cần đo.

Hình: Đo độ hay % của góc bằng thiết bị đo độ nghiêng

SOP ĐO CHIỀU CAO

Thiết bị thực địa:

Thiết bị đo độ nghiêng
 Máy định cự ly bằng La-ze hay thước dây >50m
 Relascope (tùy chọn)

Chiều cao của cây gỗ, cây họ cau dừa và các loài khác thường được đo bằng cách tạo ra hai tam giác vuông. Sau đó đo khoảng cách từ cây đo đến người đo và hai góc. Chiều cao thực tế sau đó được tính toán bằng lượng giác học trong quá trình phân tích dữ liệu.

- Đi quanh cây và tìm vị trí tốt nhất để nhìn lên ngọn cây.
- Đứng đủ xa khỏi cây để ngọn cây nằm trên tầm nhìn dưới 90 độ.
- Đo tổng chiều cao của cây (xem Hình dưới):
 - Luôn đứng chệch lên (trên dốc) so với gốc cây. Chỉ đứng chệch xuống (dưới dốc) so với gốc cây khi không còn lựa chọn nào khác.
 - Sử dụng thiết bị đo độ nghiêng, đo góc theo tỷ lệ % đến đỉnh của vòm cây (a%)
 - Sử dụng thiết bị đo độ nghiêng, đo góc theo tỷ lệ % đến gốc cây (b%)
 - Dùng Máy định cự ly La-ze hay thước dây, đo khoảng cách từ mắt người đo đến cây ($dist_{tree}$) lấy đơn vị mét. Phải chắc chắn rằng khoảng cách được đo nằm ngang chứ không nằm nghiêng theo dốc. Làm tròn khoảng cách nằm ngang đến 0.01 mét gần nhất.
- Lặp lại các phép đo ở một vị trí khác, như vậy là đo chiều cao của cây từ hai vị trí.
- Nếu không thể đứng đủ xa khỏi cây để ngọn cây nằm trên tầm nhìn dưới 90 độ, thực hiện các phép đo (a) và (b) theo độ (đơn vị hiển thị bên trái của thiết bị đo độ nghiêng). **GHI CHÉP CẨN THẬN THAY ĐỔI VỀ ĐƠN VỊ TRÊN PHIẾU ĐIỀU TRA!** Chiều cao của cây phải được tính theo cách khác nếu sử dụng độ làm đơn vị đo!

Hình: Đo chiều cao của cây tại hiện trường

CÁC SOP VỀ TRỮ LƯỢNG CỦA CÁC BỂ CARBON:

Nhóm SOP dưới đây có thể được sử dụng để thiết lập các ô nhằm ước tính trữ lượng carbon hiện hữu tại các bể carbon khác nhau. Các SOP này cần được sửa đổi dựa trên các phương pháp cụ thể được sử dụng trong chiến dịch công tác thực địa.

SOP Thiết kế Lấy mẫu

SOP Thiết lập Ô

SOP Đo đếm Cây gỗ

SOP Đo đếm Cây họ Cau dừa, Dây leo, và Tre nửa

SOP Đo đếm lớp Thực vật không thuộc tầng cây cao

SOP Đo đếm Lớp Thảm thảo mộc

SOP Đo đếm Lớp Thảm mục

SOP Lấy mẫu Carbon Đất

SOP Đo đếm Gỗ chết Đứng

SOP Đo đếm Gỗ chết Nằm

SOP Đo đếm và Ước tính các Cấp Mật độ Gỗ Chết

SOP Lấy mẫu Phá hủy của cây gỗ, cây non, cây họ cau dừa, tre nửa và cây bụi

SOP THIẾT KẾ LẤY MẪU

Có nhiều lựa chọn cho thiết kế và thiết lập ô để đo đếm trữ lượng thực vật. Ở đây miêu tả và hướng dẫn thực hiện một nhóm nhỏ các lựa chọn được khuyến nghị.

SOP này cần được sửa đổi để miêu tả chi tiết thiết kế lấy mẫu sử dụng cho một chiến dịch thực địa cụ thể.

Xác định Vị trí Lấy mẫu Ô

Loại thiết kế lấy mẫu cần dùng phụ thuộc nhiều vào mục đích và mục tiêu của việc lấy mẫu thực địa.

Để ước tính trữ lượng carbon ở các bề cây gỗ, thực vật không thuộc tầng cây cao thảm thảo mộc, thảm mục, và gỗ chết, các ô cần được định vị trên một địa tầng một cách không thiên vị. Các phương pháp chính xác được phép sử dụng có thể phụ thuộc vào các tiêu chuẩn bắt buộc hay tự nguyện. Thông thường các đơn vị lấy mẫu có thể phân bố ngẫu nhiên hay có hệ thống. Cần xây dựng hướng dẫn cụ thể về cách phân bố ô trên một trạng thái và SOP cần được sửa đổi để có thêm hướng dẫn này.

Xác định Phân bố Ô

Khi đã chọn được vị trí của mỗi đơn vị lấy mẫu, có thể đo một ô hay một chùm ô cho mỗi đơn vị lấy mẫu. Đo ô đơn có thể cung cấp đủ thông tin cho những dự án mà phân bố cây và các cấp kích thước của cây được cho là tương đối đồng đều và toàn bộ diện tích dự án tương đối dễ tiếp cận. Ví dụ, ô đơn thường được sử dụng để đo đếm ở những khu vực diễn ra hoạt động trồng rừng hay tái trồng rừng. Đo chùm ô trong một khu vực cho phép các nhóm thực địa lấy mẫu một diện tích rộng trong khi giảm được thời gian di chuyển giữa các ô. Đo chùm ô ở mỗi đơn vị lấy mẫu được khuyến nghị cho các khu vực rừng tự nhiên và các khu vực đã diễn ra khai thác chọn.

Phân bố Ô đơn

Tại mỗi vị trí kinh độ/vĩ độ đã xác định trước khi thu thập dữ liệu thực địa, có thể thiết lập một ô. Khi đến tọa độ ban đầu, để thiết lập trung tâm của ô, bước thêm 10 bước theo hướng đang đi. Điểm này sẽ là tâm điểm của ô. Những bước thêm này làm giảm sự thiên vị trong lựa chọn trung tâm của ô.

Phân bố Ô chùm

Nếu ô chùm được lựa chọn để lấy mẫu thì tất cả các ô trong một đơn vị lấy mẫu chùm phải nằm trên cùng một địa tầng phủ đất. Đánh số ô phải bao gồm cả số chùm và số ô, và phải sử dụng các phương pháp tính trữ lượng carbon dành riêng cho ô chùm.

Để thiết lập tâm điểm của Chùm, đến tọa độ kinh độ/vĩ độ đã xác định ban đầu trước khi thu thập dữ liệu thực địa, sau đó bước thêm 10 bước theo hướng đang đi. Điểm này sẽ là tâm điểm của Chùm. Những bước thêm này làm giảm sự thiên vị trong lựa chọn trung tâm của Chùm.

Có thể sử dụng các thiết kế chùm khác nhau. Hình dưới đây trình bày hai phương án được khuyến nghị.

Hình: Ví dụ về bố cục của một Chùm gồm bốn ô lồng ghép

Xác định kích thước và hình dạng của các ô

Kích thước và hình dạng của các ô lấy mẫu là sự đánh đổi giữa tính đúng đắn, độ chính xác, thời gian và chi phí đo đếm. Kích thước và hình dạng phù hợp nhất cũng có thể phụ thuộc vào loại thực vật có trong khu vực lấy mẫu.

Hình dạng của Ô

Ô có thể có hình tròn, vuông hay chữ nhật. Kinh nghiệm cho thấy ô hình tròn hiệu quả hơn vì không cần đánh dấu ranh giới thực tế quanh ô. Việc sử dụng thiết bị đo khoảng cách (thiết bị DME, Haglôf, Thụy Điển) là phương pháp được khuyến dùng nhiều nhất để thiết lập các ô hình tròn. Mặc dù đầu tư ban đầu có vẻ cao, nhưng kinh nghiệm cho thấy rằng phương pháp này hiệu quả về thời gian và cho kết quả đo thực địa với mức sai số thấp.

Ngoài ra, cũng có thể xác định ranh giới ô hình tròn bằng cách dùng dây thừng có độ dài bằng bán kính của ô. Các ô hình vuông và chữ nhật cũng có thể được bố trí một cách hiệu quả với thước dây và cọc.

Nếu sử dụng dây thừng hay các vật liệu khác để đo ranh giới của ô, cần hết sức cẩn thận để đảm bảo rằng dây thừng có độ dài cần thiết. Cần đo dây thừng nhiều lần vì nhiều loại dây có thể co giãn qua thời gian và dưới các điều kiện hiện trường khác nhau, chẳng hạn như khi ướt.

Ô lồng ghép

Kinh nghiệm cho thấy các ô mẫu chứa các đơn vị nhỏ hơn với kích thước khác nhau (ô lồng ghép) hiệu quả về chi phí và thiết thực về mặt khoa học đối với hầu hết các loại thảm thực vật có cây cao. Các ô lồng ghép được hợp thành bởi một số ô (thường từ 2 đến 4, tùy thuộc vào cấu trúc rừng) và mỗi ô trong đó cần được coi như một ô riêng rẽ. Các ô có thể có dạng các hình tròn lồng ghép hay các hình vuông/chữ nhật lồng ghép. Trong các hệ thống có độ biến đổi cấu trúc thấp, như đơn loài, cây trồng có tuổi đồng đều, hay ở các khu vực không có cây, thì dùng ô đơn là hiệu quả.

Tại mỗi ô trong ô lồng ghép, cần đo các cây đại diện cho những cấp đường kính khác nhau. Khi cây đạt kích thước tối thiểu cho một ô trong ô lồng ghép thì cây sẽ được đo và tính vào ô đó, và khi cây vượt quá

kích thước tối đa, thì dùng đo đếm cây cho ô đó mà bắt đầu đo cho ô lớn hơn trong ô lồng ghép. Xem ví dụ tại Bảng 1.

Kích thước của Ô và Ô lồng ghép

Có thể tính toán kích thước ô thích hợp riêng cho từng dự án; tuy nhiên, việc này sẽ làm cho quy trình phức tạp thêm và tốn công hơn. Xem Pearson, TRH, Brown S, và Ravindranath, NH. 2005. *Đưa ước tính lợi ích carbon vào các dự án GEF*.

Để đơn giản hóa, dưới đây trình bày các quy tắc về kích thước ô có thể áp dụng với các dạng rừng thành thực và sẽ đo đường kính ngang ngực dbh (Hình dưới). Kinh nghiệm cho thấy các kích thước ô này mang lại một sự cân bằng hợp lý giữa công sức bỏ ra và độ chính xác. Tuy nhiên, trước khi bắt đầu đo đếm ô, nên tiến hành lấy mẫu hạn chế để xác định kích thước của cây to nhất. Trong một trạng thái thảm phủ với ít cây lớn hơn 50 cm dbh, đường kính thân tối thiểu đo đếm tại tổ lớn nhất có thể cần được sửa đổi cho phù hợp. Đối với các trạng thái không phải rừng, thảo nguyên, đất rừng, sẽ phải khoanh vùng kích thước ô lồng ghép và kích thước đường kính thân cây.

Nếu sử dụng kích thước ô đơn thay vì ô lồng ghép, kích thước ô phải đủ lớn để có ít nhất 8-10 cây được đo trong phạm vi mỗi ô vào cuối hoạt động dự án. Do đó, ở những nơi diễn ra hoạt động trồng rừng nhiều thì sẽ có nhiều hơn 8-10 cây được đo mỗi ô khi bắt đầu hoạt động dự án.

Kích thước ô và đường kính cây thực tế được sử dụng cho mỗi ô lồng ghép phải được xác định trước khi bắt đầu đo đếm thực địa. SOP này cần được sửa đổi để nêu rõ kích thước ô và kích thước cây sẽ đo.

Bảng: Ví dụ các cấp đường kính thân cây và kích thước ô lồng ghép

Đường kính thân	Bán kính ô hình tròn	Ô hình vuông	
		Chiều dài cạnh	Đường chéo
† Cây non	2 m	3 m x 3 m	4.2 m
5 – 20 cm dbh	4 m	7 m x 7 m	9.9 m
20 – 50 cm dbh	14 m	25 m x 25 m	35.3 m
> 50 cm dbh	20 m	35 m x 35 m	49.5 m

† Cây non được định nghĩa là: thân <5 cm dbh, chiều cao >1.3 m

Hình: Giản đồ ba ô lấy mẫu hình tròn lồng ghép

Hình: Giải đồ ba ô lấy mẫu hình vuông lồng ghép

SOP THIẾT LẬP Ô

Thiết bị cần có:

Tất cả các Ô

GPS (Hệ thống định vị toàn cầu)
 Bảng đánh dấu
 Dây thừng
 Thiết bị đo độ nghiêng (để đo dốc)
 Thước dây >10m (để hiệu chuẩn thiết bị DME)

Ô hình Tròn

Thiết bị đo Khoảng cách (DME)

Ô hình Vuông/Chữ nhật

Thước ê-ke
 Thước dây
 Dây thừng
 Cọc

Các vật dụng khác cho Ô Cố định

Thẻ nhôm
 Thanh kim loại (thường là sắt) đường kính khoảng 1-2 cm và dài 30 cm
 Ống nhựa tổng hợp PVC (1 m) và nắp
 Búa
 Sơn huỳnh quang
 Băng keo
 Bút đánh dấu không phai

Trước khi lấy mẫu thực địa:

Dựa trên SOP Thiết kế Lấy mẫu, xác định vị trí, kích thước và hình dạng của các ô. Ngoài ra, các vị trí kinh độ/vĩ độ của đơn vị lấy mẫu mà mỗi nhóm sẽ đến cần được tải lên GPS của mỗi nhóm. Bằng cách kết hợp dữ liệu không gian như lớp phủ đất, độ cao (so với mặt nước biển), đường, sông ngòi, dốc, và hiểu biết về địa phương, tiến hành lập kế hoạch định vị ô và trình tự đo đếm các ô.

Thiết lập ô

1. Dùng GPS để đến kinh độ và vĩ độ đã định trước.
2. Bước thêm 10 bước theo hướng đang đi. Những bước đi thêm này làm giảm độ thiên vị trong lựa chọn tâm điểm của ô. Đối với các ô hình tròn, đây sẽ là tâm điểm của ô, đối với các ô hình vuông/chữ nhật, đây sẽ là góc đầu tiên của ô.
3. Tại tâm điểm/góc của ô, đánh một dấu 'điểm trung gian trên đường đi' trên GPS và ghi lại tọa độ GPS, độ chính xác, độ cao, và số của điểm trung gian trên phiếu điều tra. Để ghi lại vị trí GPS, đặt GPS tại tâm điểm/góc của ô và để thiết bị ghi nhận thông tin >5 phút trước khi đánh dấu 'điểm trung gian'. Độ chính xác tối thiểu phải là ± 5 m. Để nguyên GPS ở một vị trí trong vài phút cho phép GPS ghi nhận được vị trí chính xác hơn bằng cách lấy trung bình các dữ liệu nhận được tại vị trí đó. GPS thu nhận thông tin vị trí càng lâu thì độ chính xác vị trí càng cao. GPS sẽ tính toán và hiển thị độ chính xác của vị trí. Nếu thăm thực vật phủ dày quá, thiết bị có thể cần nhiều thời gian hơn để thu nhận thông tin vị trí chính xác. Trong một số trường hợp, có thể cần phải di chuyển vị trí thiết bị đôi chút

hoặc phải tìm cách đưa thiết bị lên cao hơn trong không trung để thu tín hiệu vệ tinh. Để biết thêm thông tin, xem các SOP về sử dụng GPS và sổ tay hướng dẫn sử dụng thiết bị GPS đang dùng².

4. Đánh số ô theo SOP Đánh số Ô
5. Đo dốc bằng một thiết bị đo độ nghiêng. Nếu dốc lớn hơn 10% ghi lại chính xác độ dốc để sau này chỉnh sửa diện tích ô.
 - a. Cần có hai người để đo dốc.
 - b. Người cầm thiết bị đo độ nghiêng sẽ xác định tầm nhìn ngang mắt của người kia.
 - c. Người cầm thiết bị đo độ nghiêng cần đứng ở trung tâm của ô và người kia sẽ đứng trên cạnh của ô lồng ghép lớn hơn.
 - d. Người cầm thiết bị đo độ nghiêng đứng ở trung tâm của ô sau đó sẽ ngắm và vị trí ngang mắt của người kia và ghi lại kết quả đo góc hiển thị trên thiết bị đo độ nghiêng. Góc này là góc dốc và có thể được ghi theo độ (cần ghi rõ đơn vị đo trong phiếu điều tra).
6. Mô tả điều kiện đất và thực vật của ô và có gì độc đáo hay bất thường trong phạm vi ô hay ở sát xung quanh ô hay không, bao gồm cả những điều như sông suối nhỏ, đường mòn, đá tảng hay tổ mối, và khoảng cách đến đường chính.
7. Chỉ dành cho các ô cố định: viết hướng dẫn cụ thể cách tiếp cận ô trong tương lai. Ghi chú bất kỳ mối nguy hiểm nào gặp phải trên đường đến ô.
8. Thiết lập ô như thuyết minh dưới đây.
9. Đánh dấu tâm điểm của ô bằng cọc gỗ buộc băng đánh dấu. Dấu trung tâm ô này sẽ được dùng để nhận diện trung tâm ô khi một bên thứ ba tiến hành thăm định hay kiểm tra chất lượng.

Ô tạm thời

Nếu các ô về bản chất là tạm thời, cắm một chiếc cọc gỗ tại trung tâm ô đối với ô tròn và tại mỗi góc của ô đối với ô vuông/ô chữ nhật. Việc này sẽ tạo điều kiện cho công tác thăm định đo đếm ô khi cần.

Ô hình tròn

Khi dùng Thiết bị Đo Khoảng cách (DME) yêu cầu duy nhất là đặt thiết bị DME đứng ở tâm điểm của ô. Ở các khu vực cây cối rậm rạp, nên buộc một chiếc cờ màu sáng lên những cành cây nằm trên vị trí của thiết bị để tăng tầm nhìn. Vì thiết bị DME rất quan trọng để thiết lập các ô tròn, cần luôn mang theo pin dự phòng ra hiện trường. Ngoài ra, có thể dùng dây thừng hay thước dây để xác định ranh giới của ô hình tròn. Nếu dùng dây thừng, cần đo trước chiều dài của dây theo mỗi thiết lập ô bằng thước dây vì nhiều loại dây được làm bằng chất liệu bị giãn theo thời gian hay khi ướt.

Ô hình Vuông/Chữ nhật

- a. Với một cái cọc, đánh dấu điểm trung gian GPS là góc đầu tiên của ô.
- b. Xác định một góc phương vị la bàn ngẫu nhiên (Chọn số ngẫu nhiên bằng kim giây đồng hồ và nhân với số này với sáu). Dùng góc phương vị la bàn này, đo đến góc thứ hai. Đánh dấu góc bằng một cái cọc. Quay trở lại góc đầu tiên, dùng thước ê-ke và la bàn đo đến góc đối diện. Đánh dấu góc cho mỗi tổ bằng một cái cọc. Quay trở lại góc đầu tiên, dùng la bàn để đo chiều dài của đường chéo. Đánh dấu góc cuối cùng bằng một cái cọc. (Xem ví dụ ở hình dưới). Nếu muốn, có thể dùng dây thừng có đánh dấu chiều dài các cạnh của ô lồng ghép cho mỗi ô. Tuy nhiên, chiều dài của dây và các điểm đánh dấu cần được kiểm tra hàng ngày để đảm bảo dây không bị giãn.

² Nếu dùng thiết bị GPS Map60, có thể theo các bước sau: a) trước khi lưu một điểm trung gian mới, bấm MENU. b) Chọn 'Vị trí Trung bình' và bấm ENTER. c) Giữ nguyên GPS trong nhiều phút cho đến khi 'Độ chính xác Ước lượng' ổn định. d) Bấm ENTER để lưu vị trí. (xem hướng dẫn sử dụng tại www.garmin.com để biết thêm thông tin)

Hình: Giải đồ vị trí các cọc trong một ô lấy mẫu vuông lồng ghép

Ô Cố định

Các ô cố định sẽ được đánh dấu bằng các vật liệu tồn tại lâu hơn thời hạn dự án.

Ô tròn

Dưới đây miêu tả các bước được khuyến nghị để đánh dấu tâm điểm của ô cố định bằng thanh kim loại (thanh sắt) và ống nhựa PVC. Các vật liệu này tiện dụng, không đắt, và sẵn có ở hầu hết mọi nơi trên thế giới. Tuy nhiên, cần xem xét nguy cơ các vật liệu này bị đánh cắp khỏi các ô cố định. Có thể kiếm các vật liệu thay thế. Mục tiêu là đánh dấu tâm điểm / góc của ô sao cho có thể định vị được ô đó trong tương lai và do vậy có thể sử dụng các chiến lược khác. Tuy nhiên, nếu chỉ dùng phương pháp định vị bằng GPS thì *không thể* định vị tâm điểm của ô trong tương lai vì sai số trong đo đếm bằng GPS quá lớn.

- Tại tâm điểm/góc của ô, đóng một đoạn ống/thanh kim loại ~30 cm xuống đất. Cần đóng ống/thanh kim loại đến khi nó nằm hoàn toàn dưới đất. Nếu gặp đá hay vật cản khác trong lòng đất, cần chuyển ống/thanh kim loại đó đến một điểm khác (trong vòng 2 m quanh vị trí ban đầu).
- Đóng một đoạn ống nhựa PVC 1 m trên thanh kim loại. Điều quan trọng là ống nhựa PVC đó phải được đóng thẳng xuống đất. Không được để ống nghiêng. Dùng một miếng gỗ cứng phủ lên đầu của ống PVC trong khi đóng xuống đất để tránh ống bị vỡ tách ra. Ít nhất 50 cm ống PVC phải nằm trong lòng đất.
- Sơn ống PVC với sơn phun màu cam sáng hay xanh lam sáng (màu đen, vàng hay đỏ không đủ nổi bật trong rừng).
- Điều quan trọng là ô đó được xác định cố định để theo dõi trong tương lai. Cách tốt nhất là đặt một thẻ đánh số ô bên trong phần đầu của ống bằng một sợi dây và đậy nắp lên đầu ống để giữ thẻ số ở nguyên vị trí. Thêm nữa, bọc băng keo quanh đầu ống và dùng bút đánh dấu không phai màu đen viết số ô trên băng keo.
- Tại tâm điểm ô, dùng băng đánh dấu để đánh dấu cành cây cho dễ nhìn thấy hơn.

Ô hình vuông/chữ nhật

Với các ô vuông hay chữ nhật, đánh dấu *mỗi* góc bằng một thanh kim loại và ống PVC (giống như với ô tròn), bao gồm cả các góc đối với mỗi kích thước lồng ghép.

Các ô không nhìn thấy

Nếu lo ngại rằng thanh kim loại và ống PVC có thể bị ai đó lấy đi mất hay nếu việc đánh dấu ô có thể dẫn đến sự thiên vị trong việc chăm sóc cây trong diện tích ô thì nên xem xét đánh dấu không nhìn thấy. Đối với phương pháp này, cần đưa một đoạn sắt (một thanh kim loại) xuống dưới mặt đất tại tâm điểm của ô hay tại các góc của ô vuông/chữ nhật. Mỗi khi lấy mẫu sau này sẽ dùng máy dò kim loại để tìm ô sau khi sử dụng thiết bị GPS định vị.

Điều chỉnh diện tích theo độ dốc – Tiến hành trong quá trình phân tích dữ liệu

Đo đếm carbon được báo cáo trên cơ sở hình chiếu ngang, do đó các ô được thiết lập trên những vùng đất dốc phải dùng đến hệ số điều chỉnh. Hệ số điều chỉnh này tính đến thực tế là khi khoảng cách đo dọc theo

dốc được chiếu lên mặt phẳng ngang thì nó sẽ trở nên nhỏ hơn. Nếu ô nằm trên mặt dốc có độ nghiêng trên 10% thì cần đo độ dốc bằng thiết bị đo độ nghiêng để có thể tính toán điều chỉnh diện tích ô tại thời điểm phân tích. Nếu độ dốc nhỏ hơn 10% thì không cần điều chỉnh. Việc tính toán điều chỉnh diện tích sẽ được thực hiện khi phân tích dữ liệu. Tại hiện trường, chỉ thực hiện đo độ dốc trung bình.

Sau khi thu thập dữ liệu, độ dốc sẽ được dùng để ước tính diện tích hình chiếu ngang của ô (xem Hình dưới). Tốt nhất là nên thực hiện việc này như một phần của công tác phân tích dữ liệu trong cùng một bảng excel trên máy tính.

$$L_{horizontal} = L_{field} * \cos(slope)$$

Trong đó:

$L_{horizontal}$	Chiều dài đúng nằm ngang; m (đối với ô tròn, đây sẽ là bán kính. Đối với ô vuông/chữ nhật, đây sẽ là cạnh song song với dốc)
L_{field}	Chiều dài đo được tại hiện trường, song song với dốc; m (đối với ô tròn, đây sẽ là bán kính; Đối với ô vuông/chữ nhật, đây sẽ là cạnh song song với dốc)
Slope	Dốc, đo theo đơn vị độ
Cos	Cos của góc

Hình: Đo đếm ô trên mặt đất và kích thước hình chiếu ngang của ô. Trong ví dụ này, với dốc 25 độ, mặc dù bán kính ô trên mặt đất đo được là 25 m, nhưng kích thước hình chiếu ngang của ô có bán kính là 19.82 m ($20 \text{ m} * \cos(25 \text{ độ}) = 19.82 \text{ m}$).

Phép ngoại suy sang Héc-ta – Thực hiện khi phân tích dữ liệu

Sau khi thu thập dữ liệu thực địa, trong quá trình phân tích dữ liệu, tất cả các kết quả đo đếm được thực hiện ở cấp độ ô sẽ được ngoại suy sang diện tích tính theo héc-ta để ước tính trữ lượng carbon trên cơ sở 'mỗi héc-ta'. Phép ngoại suy được thực hiện bằng cách dùng các hệ số nhân được tính toán như một phần của một héc-ta (10.000 m^2) mà trên đó là một ô lồng ghép hay ô nhỏ đại diện cụ thể:

$$Scaling _ factor = \frac{10,000m^2}{Horizontal _ Area _ of _ nest _ (m^2)}$$

SOP ĐO Đếm CÂY GỖ

Thiết bị thực địa:

Danh mục tên cây

Để đo đếm đường kính ngang ngực (DBH):

Thước đo đường kính

Băng đánh dấu

Sào cây: Ống PVC đường kính nhỏ có chiều cao đúng bằng chiều cao các cấp đo đường kính (ví dụ 1,3 m nếu đo đường kính ngang ngực DBH)

Phấn viết

Thang cơ động có thể điều chỉnh chiều cao (3 m)

Sào cơ động có thể điều chỉnh chiều dài (ít nhất 5 m)

Để đo chiều cao (xem SOP Đo Chiều cao):

Thiết bị đo độ nghiêng

Máy đo cự ly laze hoặc thước dây dài >20 m

Để đánh dấu cố định cây:

Đinh nhôm và/hoặc dây câu hay dây nhôm (xác định chất liệu phù hợp nhất tùy theo điều kiện tại địa phương)

Thẻ cây với số thứ tự độc nhất

Búa

Trước khi Lấy mẫu tại Hiện trường

Lựa chọn (các) Phương trình Dự tính Sinh khối

Sinh khối của cây sống thường được ước tính bằng một phương trình dự tính sinh khối liên hệ sinh khối cây với một hay nhiều chỉ tiêu đo đếm đặc trưng của cây như loài, đường kính ngang ngực (DBH), đường kính gốc (DSH), chiều cao vút ngọn của cây, và/hay tỷ trọng gỗ. Các biến số của cây đo được tại hiện trường sau đó sẽ được dùng để tính toán sinh khối trong quá trình phân tích dữ liệu.

Trước khi thu thập dữ liệu thực địa, cần xác định tất cả các phương trình dự tính sinh khối sẽ áp dụng cho cây. Hiện nay có nhiều phương trình dự tính sinh khối đã được xây dựng và ban hành. Tài liệu về phương trình cần liệt kê kích thước cây tối thiểu để áp dụng vào phương trình (Cây có DBH ≥ 5 cm). Các phương trình hiện có được khuyến dùng bất cứ khi nào có thể, tuy nhiên, trước khi lựa chọn sử dụng một phương trình, cần đánh giá tính ứng dụng của phương trình đó đối với loại rừng / loài đó. Ngoài ra, có thể xây dựng một phương trình cho loại rừng và/hoặc loài đang xem xét. Xem "SOP đo đếm sinh khối và các bon bằng phương pháp chặt hạ của cây gỗ, cây non, cây họ cau dừa, và tre nứa" để có thêm thông tin về cách lập các phương trình như vậy và/hoặc thẩm định tính ứng dụng của các phương trình hiện có.

Trước khi thu thập dữ liệu thực địa, cần lập một danh mục tiêu chuẩn tên cây rừng. Tùy theo (các) phương trình dự tính sinh khối sẽ sử dụng, tên cây có thể liên quan đến loài, chi, hay họ cụ thể của cây. Cần lập một danh sách tên khoa học đầy đủ của cây và một danh sách tên rút và mang ra hiện trường để tham khảo và điền vào phiếu điều tra.

Cần xác định kích thước cây tối thiểu để được đo đếm như một "cây gỗ", điều này thường dựa vào các tiêu chí áp dụng của phương trình dự tính sinh khối (cây với DBH ≥ 5 cm và chiều cao $\geq 1,3$ m). Đo tất cả các cây có kích thước phù hợp trong ô. Nếu sử dụng ô lồng ghép, chỉ tiến hành đo đếm các cây đạt yêu cầu về cấp

kích thước đối với ô lồng ghép đó. Với các ô cố định, chỉ những cây được đo mới được đánh số bằng thẻ số và đinh nhôm.

Cây tái sinh và Cây non

Sinh khối của các cây nhỏ hơn kích thước cây tối thiểu áp dụng trong phương trình dự tính sinh khối có thể được ước tính bằng các phương pháp khác. Một phương pháp được khuyến nghị là chia các cây nhỏ thành hai nhóm: Cây tái sinh và Cây non. Sinh khối cây tái sinh được tính vào sinh khối của thảm thực vật thân gỗ không thuộc tầng cây cao (xem SOP Đo thảm Thảo mộc). Phạm vi kích thước của Cây non cần được định nghĩa trong SOP này (định nghĩa thông thường là cây ≤ 5 cm DBH và chiều cao ≥ 1.3 m) và có thể được ước tính bằng cách đếm số cây non trên một diện tích nhất định và nhân với trọng lượng trung bình của một cây non. Để ước tính trọng lượng trung bình của một cây non, cần thực hiện phần cây non trong 'SOP Lấy mẫu chặt hạ của cây gỗ, cây non, cây họ cau dừa, và tre nứa' trước khi thu thập dữ liệu thực địa. Tại hiện trường, đếm cây non tại một ô có bán kính 2-m nhưng không cần đánh dấu cây. Một phương pháp được khuyến nghị khác là đo sinh khối của tất cả các cây nhỏ hơn kích thước tối thiểu trong các phép đo sinh khối không thuộc tầng cây cao (xem SOP Đo Thảm Thảo mộc). Nếu tại hiện trường không thực hiện đo sinh khối thảo mộc, nên đếm cây non để sử dụng phương pháp Đếm Cây non.

SOP này cần được sửa đổi để miêu tả phương pháp tiếp cận sử dụng trong đo đếm cây gỗ và cây non. Việc này ban đầu sẽ hỗ trợ cho công tác thu thập dữ liệu thực địa và sau này cho phép hoàn thành các phép đo một cách hiệu quả và chính xác. Vì DBH và chiều cao là những số liệu đầu vào phổ biến cho các phương trình dự tính sinh khối được sử dụng để ước tính sinh khối của cây, SOP này tập trung vào phép đo DBH và chiều cao. Nếu phải đo các thông số khác, cần đưa thông tin đó vào SOP được sử dụng để thu thập dữ liệu thực địa.

Đo đếm Thực địa

Thiết kế và thiết lập ô sẽ được xác định theo SOP Thiết kế Ô và SOP Thiết lập Ô. Các hướng dẫn ở đây giả định rằng những SOP này đã được áp dụng. Như quy định tại các SOP này, có thể thực hiện đo đếm cây tại các ô lấy mẫu tạm thời hay cố định.

1. Cử một người ghi chép số liệu còn những người khác đo đếm và đánh dấu cây. Người ghi số liệu phải đứng ở trung tâm của ô lồng ghép đang đo. Người này phải dõi theo những người đo cây và cố gắng đảm bảo rằng không cây nào bị bỏ sót.
2. Để tránh bỏ sót hay đo cây hai lần, cần bắt đầu đo đếm từ phía Bắc và cắm cờ lên cây đầu tiên. Sau khi đo cây xong, dùng phấn đánh một mũi tên ở mặt quay ra trung tâm của ô để cán bộ ghi chép số liệu có thể theo dõi cây nào đã đo và cây nào chưa đo.
3. Đếm số cây non (được định nghĩa là cây có DBH < 5 cm và cao > 1.3 m) ở ô nhỏ nhất (tức là ô có bán kính 2 mét) và ghi kết quả lên phiếu điều tra. (Sau khi thu thập số liệu thực địa, số cây non sẽ được kết hợp với trọng lượng cây non trung bình để ước tính tổng sinh khối cây non (xem 'SOP Lấy mẫu Chặt hạ của cây gỗ, cây non, cây họ cau dừa và tre nứa').
4. Với các ô tạm thời, không cần gắn thẻ cho cây. Chuyển sang bước 6.
5. Tại các ô **cố định**, tất cả các cây có kích thước phù hợp đối với mỗi ô lồng ghép cần phải được gắn một thẻ đánh số bằng đinh *nhôm* hoặc dây câu/dây nhôm (xem Hình dưới). Cần tính đến khả năng các vật này bị đánh cắp. Có thể cần phải xem xét các phương án thay thế phù hợp và có sẵn tại địa phương. Các bước thực hiện như sau:
 - a. Để tránh sai số trong đo đếm do chỗ đóng đinh có thể phồng lên theo thời gian, đinh và thẻ nên được đặt dưới DBH 10 cm. Xem hướng dẫn chi tiết về vị trí đo DBH dưới đây.
 - b. Trong các điều tra tương lai DBH sẽ được đo trên điểm đóng đinh 10 cm.
 - c. Nếu cây trong khu vực dự án sẽ cho thu hoạch trong tương lai, đinh và thẻ có thể được gắn ở phần gốc của cây để tránh va chạm với cưa xích hay các thiết bị khác. Cần đảm bảo rằng đinh được đóng *đủ thấp dưới* độ cao của điểm cắt trong tương lai, vì sẽ rất nguy hiểm nếu cưa xích va phải đinh. Cưa xích có thể cắt được nhôm, nhưng cần tránh sự tiếp xúc giữa

đỉnh và cửa sắt hay các thiết bị khác để đề phòng khả năng xảy ra tai nạn. Ngoài ra, có thể gắn thẻ vào cây bằng dây câu hay dây kim loại như hình dưới đây.

- d. Mỗi ô cần có một bản mô tả về phương pháp tiếp cận đã sử dụng để các phép đo trong tương lai có thể được hoàn thành một cách hiệu quả và chính xác.
- e. Không được đóng đinh quá sâu để cây có thể tiếp tục phát triển, tuy nhiên, cần đóng đinh đủ sâu để giữ thẻ được chắc.
- f. *Chỉ* được sử dụng đinh nhôm.

Hình. Các ví dụ về cây được gắn thẻ bằng dây câu (bên trái) và đinh (bên phải).

6. Đo các thông số cần thiết của tất cả các cây gỗ có kích thước phù hợp với mỗi ô lồng ghép cho phương trình dự tính sinh khối sẽ sử dụng (DBH, DHB và H). Các bước đo DBH của cây có kích thước phù hợp với ô lồng ghép được miêu tả dưới đây. Nếu cần các thông số khác của cây cho phương trình dự tính sinh khối, SOP này cần được sửa đổi để mô tả rõ các quy trình cần tuân thủ. Điều quan trọng là thước dây đo đường kính phải được dùng đúng cách theo các bước sau để đảm bảo tính nhất quán của các phép đo.
 - a. Ghi tên của cây, dựa vào hệ thống đặt tên cây đã được xây dựng trước khi tiến hành thu thập dữ liệu tại hiện trường.
 - b. **Đặt Sào Cây:** Với mỗi cây, đặt Sào (sào nhựa cao 1.3 m) dựa vào cây để chỉ vị trí đo (DBH). Việc đặt Sào phụ thuộc vào độ dốc của mặt đất, góc nghiêng của cây, và hình dạng của thân cây (xem Hình dưới để biết vị trí đúng để đặt thước dây đo đường kính).
 - i. **Dốc:** Luôn luôn đặt sào và đo đường kính ở mặt *nằm phía trên sườn dốc* của cây.
 - ii. **Cây nghiêng:** Luôn luôn đo chiều cao cần đo (1.3 m) song song với cây, chứ *không phải* vuông góc với mặt đất. Do đó, nếu cây nghiêng, cần đo phía dưới mặt nghiêng, song song với góc nghiêng của cây. Nếu thân cây không thẳng, phải sử dụng thước dây để đo khoảng cách thân cây từ mặt đất đến DBH.
 - iii. **Cây chết:** Nếu cây chết ở cấp độ 1 (xem SOP Đo Cây Chết Đứng), đánh dấu cây chết trên phiếu điều tra. Cây được coi là sống khi còn lá xanh. Ngay cả khi chỉ còn một hay hai lá xanh cây vẫn được coi là cây sống. Tuy nhiên, ở các khu rừng rụng lá cây sẽ rụng lá trong một mùa (mùa khô), khi đó cần cắt một cành hay thân cây để kiểm tra xem thượng tầng của cây còn sống hay không để xác định cây còn sống hay không.
 - iv. **Cây có nhiều nhánh thân:** Nếu thân cây chia thành nhiều nhánh bên dưới điểm đo (1.3 m), cần đo đường kính của mỗi nhánh thân và gắn thẻ cho những nhánh có đường kính lớn hơn đường kính tối thiểu đối với tổ hợp. Ghi lại các kết quả đo như cho các cây riêng biệt trên phiếu điều tra, nhưng với ghi chú rằng đó là những nhánh thân làm thành một cây.

Hình: Vị trí đúng đặt thước dây đo đường kính

v. Cây có rễ bệnh vè

1. Nếu rễ bệnh vè của cây ngắn hơn 1.3 m, cần đo DBH ở chiều cao tiêu chuẩn (1.3 m).
2. Nếu rễ bệnh vè cao hơn 1.3 m, cần đo đường kính ở vị trí cao hơn đỉnh của bệnh vè 30 cm như trong hình trên. Trường hợp bệnh vè quá cao và nằm ngoài tầm với, cần làm theo những thủ tục sau:
 - i) Dùng thang cơ động có thể điều chỉnh độ cao và đặt dựa vào cây để có thể đo DBH nằm cao hơn đỉnh của bệnh vè 30 cm.
 - ii) Nếu không có thang, và sau khi xem xét sự an toàn của nhóm thực địa, trèo lên cây để đo ở vị trí cao hơn 30 cm từ đỉnh của bệnh vè. Nếu bệnh vè có rãnh, có thể đục bệnh vè tạo thành bậc thang để trèo lên đỉnh. Cần hết sức thận trọng và chỉ trèo cây nếu trưởng nhóm thực địa cho là an toàn.
 - iii) Nếu không có thang, và việc trèo cây không an toàn, cần sử dụng sào cơ động có thể điều chỉnh độ cao. Sào sẽ được đặt dựa vào cây, ở bên rìa thân cây, chiều đường kính ở vị trí cao hơn đỉnh bệnh vè đúng 30 cm thẳng xuống đất. Một người cần quan sát để đảm bảo rằng sào được đặt chính xác hai bên rìa của thân cây sao cho khoảng cách tuyến giữa hai sào tương ứng với đường kính của cây ở vị trí cao hơn đỉnh bệnh vè 30 cm. Đo **khoảng cách tuyến** giữa hai sào. Cần thực hiện ít nhất hai lần đo đếm các phía đối diện của cây bằng phương pháp này, sau đó lấy trung bình để ước tính DBH của cây.

Lưu ý: Sẽ đo khoảng cách tuyến giữa các sào, do vậy sẽ sử dụng thước dây chuẩn để đo. Sào có thể được làm bằng cây non cao tìm được trong rừng bên ngoài ô lấy mẫu hoặc bằng cách nối các Sào lại với nhau (dùng đầu nối PVC).

- c. **Đo đường kính:** Đường kính của cây cần được đo chính xác đến 0.1 cm (đường kính 10.2 cm chứ không phải 10 cm).
 - i. Nếu thước đo đường kính có đầu móc, nhẹ nhàng ấn móc vào vỏ cây để cố định và kéo thước dây về bên phải. Thước phải luôn bắt đầu từ bên trái và kéo sang phải quanh thân cây, ngay cả khi người đo thuận tay trái. Khi thước dây đã quấn một vòng quanh thân cây và quay trở lại vị trí móc, thước phải nằm phía trên móc. Thước không được quấn quanh thân cây phía dưới móc. Không được để thước lộn ngược; các chữ số phải nằm thẳng đứng. (xem Hình dưới)
 - ii. Khi có dây leo hay cây leo sống trên cây cần đo, không được cắt dây leo để lấy điểm đo đường kính cây. Nếu có thể, kéo dây leo khỏi thân cây và chạy thước đo bên dưới. Nếu dây leo quá lớn để kéo khỏi thân cây, ước tính đường kính của dây leo và lấy tổng đường kính cây trừ đi đường kính của dây leo. Chỉ nên cắt dây leo nếu không còn lựa chọn nào khác. Cần áp dụng tiêu chuẩn này cho bất kỳ loại sinh vật nào khác tìm thấy trên cây (nấm, thực vật biểu sinh, tổ mối, v.v...).
 - iii. Dùng phấn đánh dấu lên cây để các thành viên trong đoàn biết cây đã được đo.

Hình: Đo đường kính bằng thước dây và sào cây

- d. **Các chỉ tiêu đo đếm khác của cây:** Đo tất cả các chỉ tiêu đo đếm khác của cây cần cho phương trình dự tính sinh khối sẽ sử dụng. Nếu phương trình dự tính sinh khối sẽ sử dụng cần số liệu đầu vào là chiều cao của mỗi cây gỗ/cây họ cau dừa cần đo, thì cần thực hiện đo chiều cao hai lần để nâng cao tính chính xác, đặc biệt là khi khó xác định ngọn cây. Xem SOP Đo Chiều cao để biết cách đo chiều cao cây.
- e. **Cây nằm sát cạnh ô:** Đôi khi cây sẽ nằm gần ranh giới của ô. Ô tương đối nhỏ và sẽ được mở rộng để ước tính carbon sinh khối trên mỗi héc-ta. Do vậy, việc xem xét cẩn thận xem cây nằm trong hay ngoài ô là hết sức quan trọng. Để xác định dứt khoát xem cây nằm trong hay ngoài ô, dùng thước dây để đo từ tâm điểm của ô (hay góc của ô) đến gốc cây ranh giới. Nếu ô nằm trên mặt dốc, cần đảm bảo thước chạy dọc theo dốc. Nếu quá 50% của gốc cây nằm bên trong ranh giới của ô lồng ghép, cây đó được coi là nằm trong ô. Nếu quá 50% của gốc cây nằm ngoài ranh giới, cây được coi là nằm ngoài ô và không cần đo. Nếu cây nằm chính xác trên đường ranh giới ô, tung một đồng xu để quyết định xem nó nằm ngoài hay nằm trong ô.
7. Sau khi đã đo xong tất cả các cây trong ô, cần kiểm tra lại xem đã đo toàn bộ các cây chưa.

SOP ĐO CÂY HỌ CAU DỪA, DÂY LEO VÀ TRE NỨA

Thiết bị tại hiện trường:

Danh sách tên cây

Để đo DBH:

Thước đo đường kính

Băng đánh dấu

Sào cây: Ống nhựa PVC nhỏ cao đúng bằng chiều cao đo đường kính (1.3 m nếu đo DBH)

Phấn viết

Để đo chiều cao (xem SOP Đo Chiều cao):

Thiết bị đo độ nghiêng

Máy đo cự ly lazer hay thước dây >20m

Để đánh dấu cố định cây:

Đinh nhôm và/hoặc dây cây hay dây nhôm (cần xác định chất liệu phù hợp nhất với điều kiện địa phương)

Thẻ cây đánh số thứ tự độc nhất

Búa

Trước khi Lấy mẫu Thực địa

Sinh khối của cây họ cau dừa, dây leo và tre thay đổi đáng kể theo loại phủ đất. Trước khi thu thập dữ liệu thực địa cần tiến hành nghiên cứu thực địa ban đầu để xác định phân bố và ưu thế của các loại thực vật này trong một loại phủ đất. Nếu loại thực vật này phổ biến và chiếm ưu thế, tiến hành đo đếm thực địa theo các phương pháp miêu tả dưới đây. Nếu loại thực vật này (cây họ cau dừa, dây leo, tre) không phổ biến và có thể dẫn đến ước tính thiếu sinh khối rừng, thì không nên đo loại thực vật này. SOP này cần được sửa đổi để mô tả phương pháp tiếp cận cần sử dụng để đo đếm cây họ cau dừa, dây leo và tre.

Sinh khối của cây họ cau dừa, dây leo và một số loại tre thường được ước tính bằng cách dùng một phương trình dự tính sinh khối đã được xây dựng trước đây liên hệ sinh khối với một hay nhiều thông số đặc trưng của cây như loài, đường kính, chiều cao, và/hoặc số nhánh thân. Trước khi thiết lập và đo đếm ô, cần lựa chọn các phương trình dự tính sinh khối sẽ sử dụng để ước tính sinh khối cây họ cau dừa, dây leo và tre từ các phương trình hiện có và thẩm định tính ứng dụng tại hiện trường hoặc xây dựng phương trình mới cho loại hình sử dụng đất đang quan tâm. Xem 'SOP Lấy mẫu Phá hủy của cây gỗ, cây non, cây họ cau dừa và tre' để biết thêm về cách xây dựng và/hoặc thẩm định các phương trình này.

Trước khi thu thập dữ liệu thực địa, cần xây dựng một danh sách chuẩn tên các cây họ cau dừa, dây leo và tre. Tùy theo các phương trình dự tính sinh khối sẽ sử dụng, tên cây có thể liên quan đến loài, giống hay họ cụ thể của cây. Cần tạo một danh sách tên khoa học đầy đủ và danh sách tên rút gọn và mang ra hiện trường để tham khảo và điền vào các phiếu điều tra.

Cần xác định các cấp kích thước cần đo ở mỗi ô lồng ghép trước khi bắt đầu công tác thực địa. Chỉ tiến hành đo các cá thể đáp ứng yêu cầu về cấp kích thước cho ô lồng ghép đó. Đối với các ô cố định, chỉ gắn thẻ đánh số bằng đinh nhôm cho các cá thể đã đo.

Sinh khối của các cá thể dưới một ngưỡng kích thước nhất định có thể được ước tính bằng cách đếm số lượng các cá thể trên một diện tích nhất định và nhân kết quả với trọng lượng trung bình của một cá thể non. Phương pháp 'đếm cây non' này thường được sử dụng cho cây gỗ (xem SOP Đo đếm Cây). Để ước tính trọng lượng trung bình của một cá thể, cần thực hiện phần cây non trong 'SOP Lấy mẫu Phá hủy của cây gỗ, cây non, cây họ cau dừa và tre' trước khi tiến hành thu thập dữ liệu thực địa. Tại hiện trường, cần

đếm các cá thể như vậy trong một ô có bán kính 2-m nhưng không cần gắn thẻ. Ngoài ra, sinh khối của các cá thể dưới ngưỡng kích thước tối thiểu có thể được gộp vào trong các tính toán sinh khối không thuộc tầng cây cao ('SOP Đo đếm thực vật không thuộc tầng cây cao'). Tuy nhiên, chỉ dùng một phương pháp tiếp cận cho mỗi địa tầng.

SOP này cần được thay đổi để miêu tả phương pháp tiếp cận sử dụng để đo đếm cây họ cau dứa, dây leo, và tre. Việc này ban đầu sẽ hỗ trợ cho công tác thu thập dữ liệu thực địa và sau này giúp hoàn thành các phép đo một cách hiệu quả và chính xác.

Đo đếm Thực địa

Cần xác định thiết kế và thiết lập ô theo SOP Thiết kế Ô và Thiết lập Ô. Các hướng dẫn ở đây giả định rằng các SOP này đã được áp dụng.

Dưới đây là các bước được sử dụng trong thu thập kết quả đo đếm tại hiện trường. Thông thường, công tác đo đếm tại hiện trường này được thực hiện cùng lúc với việc đo đếm cây gỗ.

Đo cây họ cau dứa

Các đo đếm thực địa cụ thể được thực hiện phụ thuộc vào phương trình dự tính sinh khối sẽ sử dụng, do đó, miêu tả dưới đây chỉ đưa ra hướng dẫn chung. Ngưỡng kích thước 1.3 m thường được sử dụng. Nên đo tất cả các cây họ cau dứa nhỏ hơn bằng phương pháp 'đếm cây non' hay như đo thảm thảo mộc. Chỉ được dùng một phương pháp.

Ở các ô cây, chỉ những cây họ cau dứa có thân cao hơn 1.3 m mới được đo. Những cây nhỏ hơn sẽ được đo như cây bụi hay thảm thảo mộc.

- Đo cây họ cau dứa cùng lúc với đo cây gỗ.
- Đo tất cả các cây họ cau dứa cao hơn 1.3 m trong phạm vi ô ghép trung bình.
- Đo các biến số cần thiết của cây họ cau dứa (thường là Chiều cao của cây từ gốc đến ngọn cây).
- Đối với các ô lấy mẫu cố định, gắn thẻ cho cây họ cau dứa ở cùng vị trí như cây gỗ.

Đo dây leo

- Đo dây leo cùng lúc với cây gỗ.
- Tại hiện trường, đo các biến số cần thiết của dây leo (như DBH) trong phạm vi ô lồng ghép nhỏ.
- Cần chú ý để không đo cùng một dây leo quá một lần.
- Nếu sử dụng các ô cố định, cần gắn thẻ cho dây leo ở cùng vị trí như cây gỗ.

Đo đếm tre nứa

Các phương trình dự tính sinh khối có thể được sử dụng để ước tính sinh khối của một cụm tre. Thông thường các phương trình liên hệ đường kính gốc và chiều cao với sinh khối. Nếu không có sẵn các phương trình dự tính sinh khối phù hợp, cần xây dựng một phương trình mới. Xem "SOP Lấy mẫu Chặt hạ của cây gỗ, cây non, cây họ cau dứa và cây tre". Việc đo đếm cụ thể tại hiện trường sẽ phụ thuộc vào phương trình dự tính sinh khối được sử dụng, do vậy, miêu tả dưới đây chỉ đưa ra hướng dẫn chung.

- Kích thước của ô lồng ghép sẽ tiến hành đo tre phụ thuộc vào mức độ phổ biến của tre. Nếu mức độ phổ biến cao, có thể sử dụng kích thước ô lồng ghép nhỏ hơn. Nếu không, cần đo tất cả các cụm tre trong ô ghép lồng ghép trung bình.
- Đo các thông số cần thiết của tre để dùng trong phương trình dự tính sinh khối đã được xây dựng. Bao gồm chiều cao (dùng thiết bị đo độ nghiêng), và đường kính gốc (dùng thước dây DBH), và số lượng các gốc trong một cụm. Chú ý: số đo chính xác sẽ phụ thuộc vào các hệ số trong phương trình dự tính sinh khối được sử dụng.

SOP ĐO ĐẾM THỰC VẬT THÂN GỖ KHÔNG THUỘC TẦNG CÂY CAO

Thiết bị thực địa:

Khung ô nhỏ đại diện (xem thuyết minh bên dưới) (chỉ dùng cho phương pháp ô nhỏ đại diện)

Thước dây

Kéo xén và cưa tay để loại bỏ thảm tươi (chỉ dùng cho phương pháp ô nhỏ đại diện)

Cân móc 5 kg (để lấy mẫu thảm mục, kích thước phù hợp với kích thước của bụi cây)

Cân móc 300 g (dùng cho mẫu phụ)

Cân móc

Tấm thảm nhựa chịu bền

Tấm phủ nhựa chịu bền

Túi vải hoặc túi giấy để đựng mẫu (chỉ dùng cho phương pháp ô nhỏ đại diện)

La bàn

Quả cân (xem dưới đây) (chỉ dùng cho phương pháp ô nhỏ đại diện)

Thiết bị trong phòng thí nghiệm:

Lò sấy

Cân phòng thí nghiệm

Trước khi Lấy mẫu Thực địa

Trước khi lấy mẫu thực địa, cần quyết định xem sẽ đo đếm thực vật thân gỗ không thuộc tầng cây cao, như cây bụi, như thế nào tùy theo từng địa tầng/cấp phủ đất. Có thể sử dụng các phương pháp đo đếm khác nhau cho các cấp phủ đất khác nhau. SOP này cần được chỉnh sửa để mô tả phương pháp tiếp cận cần dùng để đo đếm thực vật thân gỗ không thuộc tầng cây cao. Cần có miêu tả chi tiết về các loại thực vật bao gồm trong loại thực vật này.

1. **Xác định Phương pháp Lấy mẫu:** Hai phương pháp chính có thể sử dụng để ước tính sinh khối cây bụi là lấy mẫu phá hủy trong phạm vi nhỏ (ở đây gọi là một 'ô nhỏ đại diện') hay thông qua việc sử dụng một phương trình dự tính sinh khối. Tốt nhất là xây dựng và sử dụng các phương trình dự tính sinh khối khi các cây bụi lớn và là dạng thực vật chiếm ưu thế. Ở những loại phủ đất có cây bụi nhỏ hay rất ít gặp thì có thể sử dụng 'ô nhỏ đại diện'. 'Ô nhỏ đại diện' cũng có thể được sử dụng để ước tính sinh khối cây bụi ở những vùng có nhiều cây bụi nhưng không thể xác định các 'bụi cây' hay 'lùm cây' cá thể.
2. **Xác định loại Thực vật lấy mẫu:** Khi sử dụng 'ô nhỏ đại diện' để đo đếm thực vật thân gỗ không thuộc tầng cây cao, cần quyết định xem sẽ đo đếm thực vật thân gỗ không thuộc tầng cây cao riêng rẽ hay cùng với thảm thảo mộc và cây tái sinh (cây nhỏ hơn cây non). Hãy lưu ý rằng những Tiêu chuẩn bắt buộc và tự nguyện (như CDM, VCS, ACR) và Phương pháp tiếp cận có thể đưa ra những quy tắc rõ ràng về cách đo đếm cây bụi và cây thảo mộc. Nếu đo đếm thực vật thân gỗ không thuộc tầng cây cao, thảm thảo mộc và cây tái sinh riêng rẽ với nhau, cần đưa ra những quy tắc rõ ràng để định nghĩa 'thực vật thân gỗ không thuộc tầng cây cao' và 'thảm thảo mộc'. Tất cả các thành viên của nhóm thực địa phải hiểu rõ những định nghĩa này.
3. **Tạo ra các ô dạng bản:** Có thể tạo khung cho các ô nhỏ đại diện bằng nhiều chất liệu khác nhau và có thể hình tròn hay hình chữ nhật. Một khung ô nhỏ đại diện hình vuông làm bằng ống nhựa PVC 50 cm x 50 cm thường là đủ để lấy mẫu (xem Hình dưới). Khung ô nhỏ đại diện **không** nên là một miếng vật liệu liền. **Không** nên dính các mảnh ống PVC lại với nhau thành một hình vuông cố định. Thay vào đó, cần giữ các mảnh rời để có thể xếp quanh cây và sau đó mới gắn liền lại thành khung. Các 'khuỷu' dùng để nối mỗi hai mảnh ống với nhau có thể được gắn vào một ống. Chỉ cần thực hiện bước này khi dùng phương pháp 'ô dạng bản'.

4. **Tạo ‘quả cân’ để hiệu chuẩn cân móc:** Trước khi ra hiện trường, cân hiệu chuẩn cân sẽ sử dụng. Phương pháp tiếp cận lý tưởng là dùng cân trong phòng thí nghiệm – được dùng để đo trọng lượng khô của các mẫu phụ - để hiệu chuẩn cân móc sẽ được dùng tại hiện trường. Chỉ cần thiết khi dùng phương pháp ‘ô dạng bản’.
- a. Đảm bảo rằng cân trong phòng thí nghiệm đã được hiệu chuẩn.
 - b. Cân móc cỡ trung (5 kg):
 - ii. Tìm một vật nặng khoảng 3 kg và không thay đổi trọng lượng khi ướt (một loại dụng cụ kim loại nào đó). Cân vật này bằng cân trong phòng thí nghiệm 5 lần. Ghi các kết quả và lấy trọng lượng trung bình.
 - iii. Dùng vật này và trọng lượng trung bình thu được để hiệu chuẩn cân móc dùng tại hiện trường. Có thể thực hiện công đoạn này tại nơi cắm trại và do đó không cần thực hiện tại nơi lấy mẫu phá hủy. Thực hiện công đoạn này mỗi ngày trước khi cân các vật ở hiện trường.
 - c. Cân móc cỡ nhỏ (~300 g):
 - iv. Tìm một vật nặng 100-250 g và không thay đổi trọng lượng khi ướt (một loại dụng cụ bằng kim loại nào đó, một xâu tiền xu). Cân vật này bằng cân phòng thí nghiệm 5 lần. Ghi lại các kết quả và lấy trọng lượng trung bình.
 - v. Hiệu chuẩn cân móc sử dụng tại hiện trường bằng vật này và trọng lượng trung bình thu được. Việc này có thể thực hiện tại nơi cắm trại và do đó không cần thực hiện tại nơi lấy mẫu phá hủy. Thực hiện công đoạn này mỗi ngày trước khi tiến hành cân các vật tại hiện trường.

Đo đếm thực địa – Phương pháp Ô dạng bản

1. Xác định vị trí ô
 - a. Thiết kế và thiết lập ô sẽ được xác định theo SOP Thiết kế Ô và Thiết lập Ô.
 - b. Khi thực hiện lấy mẫu cây bụi kết hợp với các ô cây gỗ, nên thực hiện lấy mẫu cây bụi ở 4 vị trí như sau:
 - i. Nếu dùng thiết kế ô đơn, lấy mẫu 4 vị trí trong phạm vi ô đơn đó
 - ii. Nếu dùng thiết kế ô chùm, lấy một mẫu ở mỗi trong 4 ô hợp thành chùm.
 - c. Khi thực hiện lấy mẫu ở cấp phủ đất không có các ô cây gỗ, điểm lấy mẫu ban đầu sẽ được xác định trước khi tiến vào hiện trường.
 - d. Bắt đầu từ tâm điểm của ô cây gỗ hay điểm lấy mẫu, xác định một góc phương vị la bàn ngẫu nhiên. Có thể dùng nhiều phương pháp để làm việc này như dùng một bảng số ngẫu nhiên. Một phương pháp khác là dùng kim giây đồng hồ. Tại một thời điểm ngẫu nhiên một người có thể xem đồng hồ của mình và sau đó hướng vuông góc với hướng của kim giây đồng hồ sẽ được dùng làm góc phương vị la bàn.
 - e. Đối với các ô tạm thời, dùng góc phương vị la bàn bước 10 bước khỏi tâm điểm của ô. Đối với các ô cây gỗ cố định, cần tiến hành lấy mẫu chặt hạ bên ngoài ranh giới ô cây gỗ, do vậy cần đặt khung ô nhỏ đại diện bên ngoài và cách ranh giới ô 1 m theo hướng la bàn.
2. Đặt khung ô nhỏ đại diện tại vị trí này (xem Hình dưới). Có thể cần phải xếp các cạnh của khung ô dạng bản quanh thảm thực vật hiện có và sau đó mới dựng thành khung. Ví dụ, cây có thể nằm bên trong phạm vi vị trí của ô nhỏ đại diện.
3. Nhận diện những cây bụi nào có thân xuất phát từ bên trong phạm vi ô nhỏ đại diện. Cắt phần cây bụi nằm trên mặt đất. Những cây bụi có cành vươn sang ô nhưng rễ nằm ngoài phạm vi ô sẽ **không** được coi là nằm trong ô nhỏ đại diện để đo đếm.
4. Xác định trọng lượng của thực vật nằm trong ô nhỏ đại diện. Nếu cây bụi được lấy mẫu riêng rẽ khỏi các loại thực vật không thuộc tầng cây cao khác, không được tính cả thực vật không thuộc tầng cây cao khi xác định trọng lượng của cây bụi. Ghi lại tổng trọng lượng tươi của cây bụi trong phạm vi ô nhỏ đại diện.
5. Nếu không có cây bụi trong phạm vi ô dạng bản, *không* được di chuyển ô. Thay vào đó, sinh khối cây bụi sẽ được ghi là ‘không’ trên phiếu điều tra.
6. Lấy một mẫu phụ của thảm thực vật. Đây phải là một nhóm nhỏ của tổng số mẫu và sẽ được tạo thành bởi một tổng hợp các loài và thực vật tìm thấy trong phạm vi của tổng số mẫu. Đặt tạm mẫu phụ vào một túi đựng mẫu.
7. Lặp lại các bước 1-6 cho ba vị trí còn lại.
8. Gộp các mẫu phụ vào một túi đựng mẫu.
 - a. Cân túi đựng mẫu phụ khi không có mẫu bên trong. Ghi lại trọng lượng.

- b. Gộp các mẫu phụ từ cả 4 ô nhỏ vào một túi đựng mẫu phụ.
 - c. Cân túi đựng mẫu phụ với mẫu bên trong. Trọng lượng nên dao động trong khoảng 100-300 g. Ghi lại trọng lượng thực tế.
 - d. Dán nhãn lên túi đựng mẫu phụ, thể hiện số nhận dạng ô, số nhận dạng mẫu phụ, và trọng lượng của mẫu phụ.
 - e. Mang túi đựng mẫu phụ cùng với mẫu khô hiện trường và đưa đến phòng thí nghiệm để sấy khô mẫu. Cân lại mẫu. Mẫu phụ này sẽ được dùng để lấy tỷ lệ ướt-trên-khô. Tỷ lệ này sau đó sẽ được dùng để ước tính tổng trọng lượng khô của các bụi cây tìm thấy trong phạm vi ô dạng bản.
9. Khi các ô được nhóm lại thành Chùm, các mẫu từ cả 4 ô sẽ được gộp vào một mẫu phụ.
 10. Được phép có độ trễ giữa công tác thu thập dữ liệu thực địa và công tác phân tích tại phòng thí nghiệm. Tuy nhiên, phải đặt các túi vải đựng mẫu ở vị trí thích hợp để mẫu khô tự nhiên.

Hình: Ô dạng bản trên mặt đất rừng

Đo đếm tại Hiện trường – Phương pháp Phương trình dự tính sinh khối

Đối với các loài cây bụi sẽ sử dụng phương trình dự tính sinh khối, các cây bụi trong phạm vi các ô trên một diện tích đã biết sẽ được đo đếm.

1. Xác định vị trí ô
 - a. Thiết kế và thiết lập ô cần được xác định theo SOP Thiết kế Ô và Thiết lập Ô.
 - b. Khi thực hiện lấy mẫu cây bụi kết hợp với các ô cây gỗ, việc lấy mẫu cây bụi cần được thực hiện bên trong phạm vi các ô cây gỗ. Các cây bụi sẽ được đo ở các ô lồng ghép cỡ 'vừa' hay cỡ 'lớn'. Cần quyết định việc này trước khi tiến hành công tác thực địa và các cây bụi được đo đếm trên một diện tích nhất quán đối với tất cả các ô cây được đo. Việc này sẽ phụ thuộc vào sự phổ biến của cây bụi.
 - c. Khi tiến hành lấy mẫu ở cấp phủ đất không thuộc tầng cây cao, điểm lấy mẫu ban đầu sẽ được xác định trước khi tiến vào hiện trường. Kích thước ô có thể thay đổi, tùy thuộc vào mức độ phổ biến của cây bụi, tuy nhiên, nên dùng ô tròn bán kính 20 m hoặc kích thước ô vuông 35 m x 35 m. Xem 'SOP Thiết kế Ô' và 'SOP Thiết lập Ô' để biết thêm về cách lập một ô.
2. Với mỗi cây bụi trong phạm vi ô, đo các thông số cần thiết của cây. Những thông số này sẽ tùy thuộc vào phương trình dự tính sinh khối được sử dụng.

SOP ĐO THẨM THẢO MỘC

Thiết bị Thực địa

Khung tạo ô nhỏ đại diện

Thước dây

Kéo xén để cắt bỏ thảm tươi

Cân móc 2-5 kg (kích thước tùy thuộc vào mật độ của thực vật không thuộc tầng cây cao)

Cân móc 300 g (dùng cho mẫu phụ)

Tấm thảm nhựa chịu bền

Tấm phủ nhựa chịu bền

Túi vải hay túi giấy đựng mẫu

La bàn

Quả cân (xem dưới đây)

Thiết bị Phòng thí nghiệm:

Lò sấy

Cân phòng thí nghiệm

Việc lấy mẫu đối với thảm thảo mộc có thể diễn ra trên một diện tích nhỏ đã xác định trong đó toàn bộ thảm thảo mộc được cắt đến gốc và đem cân. Trọng lượng trung bình của thảm thảo mộc trong phạm vi sử dụng đất sau đó sẽ được dùng trong phép ngoại suy dựa vào sinh khối trung bình tìm thấy trong các khu vực đã lấy mẫu. SOP này cần được sửa đổi để mô tả phương pháp tiếp cận cân sử dụng để đo thảm thảo mộc.

Trước khi Lấy mẫu tại Hiện trường

1. **Xác định các loại thực vật lấy mẫu:** Cần quyết định các loại thực vật sẽ lấy mẫu trong phạm vi 'thảm thảo mộc'. Cần đưa ra những quy tắc rõ ràng để định nghĩa 'thực vật thân gỗ không thuộc tầng cây cao' và 'thảm thảo mộc'. Mọi thành viên của nhóm thực địa đều phải hiểu rõ những định nghĩa này. Lưu ý rằng một số Tiêu chuẩn bắt buộc và tự nguyện (như CDM, VCS, ACR) và Phương pháp luận nhất định có thể đưa ra những quy tắc rõ ràng về cách đo đếm cây bụi và thực vật thảo mộc.
2. **Tạo các ô dạng bản:** Những diện tích nhỏ có thực vật được đo đếm được gọi là 'ô dạng bản'. Khung ô dạng bản có thể được làm bằng nhiều chất liệu khác nhau và có thể có hình tròn hay hình chữ nhật. Khung ô diện hình vuông làm bằng ống nhựa PVC 50 cm x 50 cm thường đủ để lấy mẫu (xem Hình dưới). Khung ô **không** được là một miếng vật liệu liền. **Không** được gắn các đoạn ống PVC lại với nhau thành một hình vuông cố định. Thay vào đó, cần giữ các đoạn rời để có thể bố trí xung quanh thảm thực vật hiện có và sau đó mới dựng thành khung. Các 'khuỷu' dùng để nối hai đoạn ống với nhau có thể được gắn vào một đoạn ống.
3. **Tạo 'quả cân' để hiệu chuẩn cân móc:** Trước khi ra hiện trường, cần hiệu chuẩn cân để cân mẫu. Phương pháp tiếp cận lý tưởng để hiệu chuẩn cân móc sử dụng tại hiện trường là dùng cân phòng thí nghiệm sẽ được dùng để cân trọng lượng khô của mẫu phụ.
 - d. Đảm bảo rằng cân dùng trong phòng thí nghiệm đã được hiệu chuẩn.
 - e. Cân móc cỡ trung (2-5 kg):
 - vi. Tìm một vật có trọng lượng khoảng một nửa trọng lượng tối đa của cân và không thay đổi trọng lượng khi ướt (một loại dụng cụ bằng kim loại nào đó). Dùng cân trong phòng thí nghiệm cân vật này 5 lần. Ghi lại các kết quả và lấy trọng lượng trung bình.
 - vii. Hiệu chuẩn cân móc dùng tại hiện trường bằng vật này và trọng lượng trung bình thu được. Việc này có thể thực hiện tại nơi cắm trại mà không cần phải ở nơi lấy

mẫu phá hủy. Thực hiện công đoạn này mỗi ngày trước khi cân mẫu tại hiện trường.

- f. Cân móc cỡ nhỏ (~300 g):
 - viii. Tìm một vật nặng 100-250 g và không thay đổi trọng lượng khi ướt hay theo thời gian (một loại dụng cụ kim loại nào đó, hay xâu tiền xu). Cân vật này 5 lần bằng cân dùng trong phòng thí nghiệm. Ghi các kết quả lại và lấy trọng lượng trung bình.
 - ix. Hiệu chuẩn cân móc dùng tại hiện trường bằng vật này và trọng lượng trung bình thu được. Có thể thực hiện việc này tại nơi cắm trại và do đó không cần thực hiện tại nơi lấy mẫu phá hủy. Thực hiện việc này mỗi ngày trước khi tiến hành cân tại hiện trường.

Đo đếm tại Hiện trường

1. Xác định vị trí ô
 - a. Việc thiết kế và thiết lập ô cần được xác định theo SOP Thiết kế Ô và SOP Thiết lập Ô.
 - b. Khi thực hiện lấy mẫu thảo mộc kết hợp với các ô cây gỗ, cần thực hiện lấy mẫu thảo mộc tại 4 vị trí như sau:
 - i. Nếu sử dụng thiết kế ô đơn, lấy mẫu 4 vị trí trong một ô đơn
 - ii. Nếu dùng thiết kế ô chùm, lấy mẫu một vị trí ở mỗi ô trong 4 ô hợp thành chùm.
 - c. Khi lấy mẫu ở lớp thảm thực vật không thuộc ô đo đếm tầng cây cao, cần xác định điểm lấy mẫu ban đầu trước khi tiến vào hiện trường.
 - d. Bắt đầu tại tâm điểm của ô cây gỗ hay điểm lấy mẫu, xác định một góc phương vị la bàn ngẫu nhiên. Việc này có thể thực hiện bằng nhiều phương pháp khác nhau như dùng một bảng số ngẫu nhiên. Một phương pháp khác là dùng kim giây đồng hồ. Tại một thời điểm ngẫu nhiên một người có thể xem đồng hồ của mình và sau đó phương vuông góc với phương của kim giây sẽ được dùng làm góc phương vị của la bàn.
 - e. Đối với các ô tạm thời, bước 10 bước từ tâm điểm của ô theo góc phương vị la bàn. Đối với các ô cố định, bất kỳ việc lấy mẫu phá hủy nào cũng phải thực hiện bên ngoài ranh giới ô cây gỗ, do đó hãy đặt một ô nhỏ đại diện bên ngoài và cách ranh giới ô cây gỗ 1 m theo góc phương vị la bàn.
 - f. Bước thêm 5 bước (Những bước thêm này làm giảm độ thiên vị trong lựa chọn vị trí lấy mẫu)
2. Đặt khung ô dạng bản ở vị trí này (xem Hình dưới). Có thể cần phải bố trí các cạnh của khung ô xung quanh thực vật hiện có và sau đó mới dựng thành khung. Có thể có một cây nằm trong phạm vi vị trí ô.
3. Nhận diện toàn bộ thực vật có gốc xuất phát từ bên trong khu vực của ô. Những thực vật này sẽ được cắt phần nằm trên mặt đất. Bất kỳ thực vật nào có thân và lá nghiêng vào ô nhưng gốc lại nằm bên ngoài khu vực ô sẽ **không** được tính là nằm bên trong khung ô nhỏ đại diện và không được đo.
4. Cân thực vật nằm bên trong khung ô dạng bản.
5. Bất kỳ loại thực vật nào được đo bằng phương pháp khác (như cây họ cau dừa, tre, thực vật thân gỗ không thuộc tầng cây cao (cây bụi), và/hay cây non) sẽ **không** được tính vào khi cắt và cân thảm thảo mộc. Ghi lại tổng trọng lượng của thảm thảo mộc trong phạm vi ô nhỏ đại diện.
6. Nếu không có thảm thảo mộc trong khu vực ô nhỏ đại diện, **không** được di chuyển ô. Thay vào đó, sinh khối thảo mộc sẽ được ghi trên phiếu điều tra là 'không'.
7. Lấy một mẫu phụ của thảm thảo mộc. Đây phải là một tập hợp con của tổng số mẫu và được hợp thành bởi một tổng hợp các loài và thực vật tìm thấy trong tổng số mẫu. Đặt mẫu phụ tạm thời trong túi đựng mẫu.
8. Lặp lại các bước 1-6 với ba vị trí còn lại.
9. Gộp các mẫu phụ vào một túi đựng mẫu.
 - a. Cân túi đựng mẫu phụ không chứa mẫu bên trong. Ghi lại trọng lượng.
 - b. Gộp các mẫu phụ từ cả 4 ô nhỏ đại diện vào một túi đựng mẫu.
 - c. Cân túi đựng mẫu phụ có chứa mẫu bên trong. Trọng lượng của túi dao động trong khoảng 100-300 g. Ghi lại trọng lượng thực tế.
 - d. Dán nhãn cho túi đựng mẫu phụ thể hiện số nhận diện ô, số nhận diện mẫu phụ, và trọng lượng của mẫu.
 - e. Mang túi đựng mẫu và mẫu phụ khỏi hiện trường về phòng thí nghiệm và sấy khô mẫu. Cân lại mẫu. Mẫu này sẽ được dùng để lập tỷ lệ ướt-trên-khô. Tỷ lệ này sau đó sẽ được dùng để ước tính tổng trọng lượng khô của thảm thực vật không thuộc tầng cây cao trên diện tích ô nhỏ đại diện.
10. Khi các ô được gộp vào thành Chùm, mẫu từ cả 4 ô hợp thành Chùm sẽ được gộp vào thành một mẫu phụ.

11. Có thể có độ trễ giữa công tác thu thập dữ liệu hiện trường và công tác phân tích tại phòng thí nghiệm. Tuy nhiên, các túi mẫu cần được đặt ở vị trí sao cho mẫu có thể khô tự nhiên.

Hình: Một ví dụ về đo sinh khối thảo mộc trong ô nhỏ đại diện tại Indonesia và cân mẫu phụ tại Trung Quốc

SOP ĐO ĐẶC LỚP THẨM MỤC

Thiết bị Thực địa:

Khung ô nhỏ đại diện
 Dao rựa hay dao cắt
 Kéo xén để loại bỏ lớp thảm tươi và cắt lớp thảm mục dọc rìa ô lấy mẫu
 Cân móc 2 kg (kích thước tùy thuộc vào mật độ của thảm cây không thuộc tầng cây cao)
 Cân móc 300 g (để cân mẫu phụ)
 Tấm thảm nhựa chịu bền
 Tấm phủ nhựa chịu bền
 Túi vải hoặc túi giấy đựng mẫu
 Bút đánh dấu không phai
 La bàn
 Quả cân (xem dưới đây)

Thiết bị Phòng thí nghiệm:

Lò sấy
 Cân phòng thí nghiệm

Lớp thảm mục được định nghĩa là toàn bộ bề mặt hữu cơ chết phủ trên mặt đất khoáng. Một số vẫn có thể nhận ra được (lá và nhánh cây chết, cỏ chết, và các cành cây nhỏ) và một số là những mảnh chất hữu cơ đã mục rữa và không thể nhận dạng. Lưu ý rằng cây gỗ chết có đường kính nhỏ hơn 10 cm cũng được tính vào lớp thảm mục.

Nên dùng ô nhỏ đại diện để lấy mẫu lớp thảm mục và có thể trùng với ô nhỏ đại diện dùng cho thảo mộc (xem SOP dành cho Thảm Thảo mộc).

Có thể thực hiện lấy mẫu thảm mục trên một diện tích nhỏ đã xác định trong đó toàn bộ thảm mục được lấy lên và đem cân. Trữ lượng carbon trung bình của thảm mục trong diện tích sử dụng đất sau đó sẽ được dùng trong phép ngoại suy dựa trên trọng lượng trung bình tìm thấy trong diện tích lấy mẫu và tỷ lệ phần trăm carbon giả định của lớp thảm mục. SOP này cần được sửa đổi để mô tả phương pháp tiếp cận cần dùng để đo lớp thảm mục.

Có thể tiến hành lấy mẫu tại cùng vị trí lấy mẫu thảm thảo mộc (xem SOP Đo Thảm Thảo mộc).

Trước khi Lấy mẫu tại Hiện trường

- Tạo ô dạng bản:** Những diện tích nhỏ trong đó lớp thảm mục được đo được gọi là 'ô nhỏ đại diện'. Khung ô dạng bản có thể được làm bằng nhiều chất liệu khác nhau và có thể có hình tròn hoặc hình chữ nhật (xem Hình dưới). Một khung ô nhỏ đại diện hình vuông làm bằng ống nhựa PVC 50 cm x 50 cm thường là đủ để lấy mẫu. Khung ô nhỏ đại diện **không** được là một tấm vật liệu liền. **Không** được gắn các đoạn ống PVC lại với nhau thành một hình vuông cố định. Thay vào đó, cần giữ các đoạn ống rời để có thể bố trí xung quanh các vị trí cây hiện hữu (như cây gỗ và cây non) rồi sau đó mới dựng thành khung. Các 'khuyết' dùng để nối hai đoạn ống với nhau có thể được gắn vào một đoạn ống.
- Tạo ra các 'quả cân' để hiệu chuẩn cân treo.** Trước khi ra hiện trường, cần phải hiệu chuẩn cho chiếc cân sẽ sử dụng để cân mẫu. Phương pháp lý tưởng là hiệu chuẩn cân treo sẽ được sử dụng tại hiện trường bằng chiếc cân dùng trong phòng thí nghiệm để đo trọng lượng khô của các mẫu phụ.
 - Đảm bảo rằng cân dùng trong phòng thí nghiệm đã được hiệu chuẩn
 - Cân treo cỡ trung (2-5 kg):
 - Tìm một vật nặng khoảng một nửa trọng lượng tối đa của cân và không thay đổi trọng lượng khi ướt (một loại dụng cụ kim loại nào đó). Cân vật này 5 lần bằng cân phòng thí nghiệm. Ghi lại các kết quả và lấy trọng lượng trung bình.

- ii. Hiệu chỉnh cân treo hiện trường bằng vật này và trọng lượng trung bình thu được. Có thể thực hiện việc này chốt trạm và do đó không cần thực hiện tại hiện trường lấy mẫu. Thực hiện việc này mỗi ngày trước khi cân mẫu tại hiện trường.
- c. Cân treo cỡ nhỏ (~300 g):
 - i. Tìm một vật nặng 100-250 g và không thay đổi trọng lượng khi ướt hay cùng với thời gian (một loại dụng cụ kim loại nào đó, hay một xâu tiền xu). Cân vật này 5 lần bằng cân phòng thí nghiệm. Ghi các kết quả lại và lấy kết quả trung bình.
 - ii. Hiệu chỉnh cân treo dùng ngoài hiện trường bằng vật này và trọng lượng trung bình ghi nhận được. Việc này có thể được thực hiện tại chốt trạm và do đó không phải thực hiện tại hiện trường lấy mẫu. Làm việc này mỗi ngày trước khi cân mẫu tại hiện trường.

Đo đếm tại Hiện trường

1. Xác định vị trí ô lấy mẫu
 - a. Trường hợp việc lấy mẫu thăm mục diễn ra trong quần thể ô cây gỗ, cần lấy mẫu thăm mục tại 4 vị trí như sau:
 - i. Nếu sử dụng thiết kế ô đơn, lấy mẫu 4 vị trí trong phạm vi một ô đơn.
 - ii. Nếu sử dụng thiết kế chum ô, lấy mẫu một vị trí ở mỗi trong số 4 ô hợp thành chum.
 - b. Trường hợp việc lấy mẫu diễn ra tại một lớp thảm không đặt ô đo đếm tầng cây cao, phải xác định điểm bắt đầu lấy mẫu trước khi tiến vào hiện trường.
 - c. Trường hợp ô nhỏ đại diện được sử dụng cho hơn một bể carbon (như lấy mẫu lớp thảm mục), các vị trí lấy mẫu sẽ trùng với các vị trí dùng cho các bể carbon khác.
 - d. Bắt đầu tại trung tâm của ô cây gỗ hay điểm lấy mẫu, xác định góc phương vị la bàn ngẫu nhiên. Có thể tiến hành bằng nhiều phương pháp khác nhau như sử dụng một bảng số ngẫu nhiên. Một phương pháp khác là dùng kim giây của đồng hồ. Tại một thời điểm ngẫu nhiên, một cán bộ có thể nhìn vào đồng hồ của mình và sau đó phương vị góc với phương của kim giây đồng hồ sẽ được dùng làm góc phương vị la bàn.
 - a. Đối với các ô tạm thời, dùng góc phương vị la bàn bước 10 bước từ trung tâm ô. Đối với các ô cây gỗ cố định, bất kỳ việc lấy mẫu phá hủy nào cũng phải diễn ra bên ngoài ranh giới ô, do vậy cần đặt một ô nhỏ đại diện bên ngoài và cách ranh giới ô cây gỗ 1 m trên góc phương vị la bàn.
 - f. Bước thêm 5 mét (những bước thêm này làm giảm sự thiên vị trong lựa chọn vị trí lấy mẫu)
2. Đặt khung ô nhỏ đại diện tại vị trí này. Có thể cần phải bố trí các cạnh của khung ô nhỏ đại diện xung quanh mẫu sau đó mới dựng thành khung. Ví dụ, có thể có một cây nằm bên trong vị trí ô nhỏ đại diện.
3. Nếu cần, cắt dọn sạch thảm tươi bên trên để thu thập mẫu thăm mục.
4. Thu thập toàn bộ thảm mục bên trong khung. Có thể dùng dao để cắt các miếng rơi vào biên của khung lấy mẫu. Đặt thảm mục lên tấm thảm hay tấm phủ nhựa.
5. Cân thảm mục. Ghi lại tổng trọng lượng của thảm mục bên trong ô nhỏ đại diện.
6. Nếu không có thảm mục trong diện tích ô nhỏ đại diện, *không* được di chuyển ô nhỏ đại diện. Thay vào đó, thảm mục sẽ được ghi trên phiếu điều tra là 'không'.
7. Lấy một mẫu phụ của lớp thảm mục. Đây phải là một tập hợp con của tổng số mẫu và sẽ là tổng hợp của các loại thảm mục được tìm thấy trong tổng số mẫu. Tạm thời cho mẫu phụ vào một túi đựng mẫu.
8. Lặp lại các bước 1-6 cho ba vị trí còn lại.
9. Gộp tất cả bốn mẫu phụ vào một túi mẫu phụ.
 - a. Cân túi mẫu phụ không chứa mẫu. Ghi lại trọng lượng.
 - b. Gộp toàn bộ mẫu phụ của bốn ô phụ vào một túi mẫu phụ.
 - c. Cân túi mẫu phụ có chứa mẫu. Trọng lượng cần dao động trong khoảng 100-300 g. Ghi lại trọng lượng thực tế.
 - d. Dán nhãn lên túi mẫu phụ, ghi chú số nhận diện ô, số nhận diện mẫu phụ, và trọng lượng của mẫu.
 - e. Mang túi đựng mẫu cùng mẫu phụ rời khỏi hiện trường. Đưa đến phòng thí nghiệm và sấy khô mẫu phụ. Cân lại mẫu phụ. Mẫu phụ này sẽ được dùng để lập tỷ lệ trọng lượng ướt và khô. Tỷ lệ này sau đó sẽ được dùng để ước tính tổng trọng lượng khô của lớp thảm mục trong ô nhỏ đại diện.
10. Trường hợp các ô được thiết kế thành Chum ô, các mẫu từ cả 4 ô sẽ được gộp lại thành một mẫu phụ
11. Có thể có độ trễ giữa công tác thu thập dữ liệu hiện trường và công tác phân tích tại phòng thí nghiệm. Tuy nhiên, các túi mẫu phải được đặt ở vị trí sao cho mẫu có thể khô tự nhiên.

Hình 1. Ví dụ về các ô nhỏ đại diện lấy mẫu thảm mục

SOP LẤY MẪU CARBON ĐẤT

Thiết bị Thực địa

Dụng cụ lấy lõi hay thăm dò đất (chỉ dành cho phương pháp lấy lõi đất)

Que không gãy (chỉ dành cho phương pháp lấy lõi đất. Dùng để lấy đất ra khỏi dụng cụ lấy lõi/thăm dò đất)

Vòng tròn đo dung trọng (chỉ dành cho phương pháp đào hố đất)

Dụng cụ đào (chỉ dành cho phương pháp đào hố đất)

Búa (chỉ dành cho phương pháp đào hố đất)

Miếng gỗ bèn phủ kín đường kính của vòng tròn đo dung trọng (chỉ dành cho phương pháp đào hố đất)

Túi vải (nếu dùng phương pháp lấy lõi đất, túi vải phải dài ít nhất ~40 cm để chứa toàn bộ chiều dài của mẫu đất)

Tấm phủ nhựa chịu bèn

Bút đánh dấu không phai

Thiết bị Phòng thí nghiệm

Lò sấy

Cân phòng thí nghiệm

Năng lực phân tích đất để tìm C, ưu tiên cán bộ phân tích carbon bằng phương pháp đốt khô

Carbon đất được ước tính bằng cách thu thập đất đến một độ sâu nhất định và sau đó phân tích trong phòng thí nghiệm để tìm hàm lượng carbon. Thông tin này sau đó được kết hợp với một số đo dung trọng thu thập được để ước tính khối lượng trung bình của carbon trong đất ở một độ sâu nhất định.

Trước khi Lấy mẫu tại Hiện trường

Trước khi lấy mẫu tại hiện trường, cần xác định phòng thí nghiệm đất sẽ sử dụng. Thực hiện một đánh giá để đảm bảo rằng phòng thí nghiệm đất đó áp dụng các quy chuẩn được chấp nhận chung trong việc chuẩn bị mẫu (như trộn và sàng), nhiệt độ sấy, và phương pháp phân tích carbon. Thêm nữa, phòng thí nghiệm đó có thể có quy định về trọng lượng mẫu đất tối thiểu để xử lý. Để xác định dung trọng, cần đảm bảo rằng phòng thí nghiệm sấy mẫu trong lò ở 105°C trong ít nhất 48 giờ. Để xác định carbon đất, vật liệu phải được sàng qua một cái sàng 2-mm và sau đó trộn thật kỹ. Phương pháp đốt khô bằng lò có thể điều chỉnh nhiệt độ (lò LECO CHN-2000 hoặc loại tương đương) là phương pháp được khuyến dùng để xác định tổng trữ lượng carbon đất (Nelson và Sommers 1996) song phương pháp Walkley-Black cũng rất thông dụng.

Đo đếm tại Hiện trường

1. Xác định vị trí ô lấy mẫu
 - a. Trường hợp đã lấy mẫu thảm mục và/hoặc lớp thảo mộc, sẽ dùng những vị trí đó để lấy mẫu đất.
 - b. Trường hợp việc lấy mẫu đất được kết hợp với các ô cây gỗ và diễn ra ở nơi chưa lấy mẫu thảm mục và thảo mộc, cần lấy mẫu đất ở 4 vị trí như sau:
 - i. Nếu sử dụng thiết kế ô đơn, lấy mẫu 4 vị trí trong một ô đơn
 - ii. Nếu sử dụng thiết kế ô chòm, lấy mẫu một vị trí ở mỗi trong số 4 ô hợp thành ô chòm đó.
 - c. Trường hợp việc lấy mẫu diễn ra ở lớp phủ đất không thuộc tầng cây cao, cần xác định điểm bắt đầu lấy mẫu trước khi tiến vào hiện trường.
 - d. Bắt đầu từ trung tâm ô cây gỗ hay điểm lấy mẫu, xác định một góc phương vị la bàn ngẫu nhiên. Có thể thực hiện bằng nhiều phương pháp khác nhau như dùng một bảng số ngẫu nhiên. Một phương pháp khác là dùng kim giây của đồng hồ. Tại một thời điểm ngẫu nhiên, một cán bộ có thể nhìn vào đồng hồ của mình và sau đó phương vuông góc với phương của kim giây đồng hồ sẽ được dùng làm góc phương vị la bàn.

- e. Đối với các ô tạm thời, dùng góc phương vị la bàn tiến 10 bước khỏi trung tâm ô. Đối với các ô cố định, bất kỳ việc lấy mẫu chặt hạ nào cũng phải thực hiện bên ngoài ranh giới ô cây gỗ, do vậy cần đặt một ô nhỏ đại diện bên ngoài và cách ranh giới ô cây gỗ 1 m trên góc phương vị la bàn.
 - f. Bước thêm 5 bước (những bước thêm này làm giảm độ thiên vị trong lựa chọn vị trí lấy mẫu)
12. Cất dọn toàn bộ lớp thảm tươi và thảm mục khỏi vị trí lấy mẫu. Vì hàm lượng carbon của các chất hữu cơ cao hơn nhiều so với đất khoáng, chỉ cần có một lượng nhỏ vật chất bề mặt cũng có thể dẫn đến việc tính toán quá cao trừ lượng các bon đất.
13. Có hai phương án lấy mẫu đất: dùng một dụng cụ lấy lõi đất tiêu chuẩn (phương án 1) hay đào một hố nhỏ (phương án 2). Lấy mẫu đất rừng bằng dụng cụ lấy lõi tiêu chuẩn thường có thể gặp khó khăn vì dụng cụ lấy lõi đất có thể mắc phải rễ cây dẫn đến khó khăn trong việc lấy được toàn bộ lõi.
14. Phương án 1 – Phương pháp lấy lõi đất
- a. Chèn dụng cụ lấy lõi/thăm dò đất xuống độ sâu tiêu chuẩn 30 cm.
 - b. Nếu đất rắn, dùng búa cao su để đóng. Nếu dụng cụ thăm dò không lún sâu hoàn toàn, không được cố vì có thể dụng cụ đã mắc phải đá/rễ cây và nếu cố quá thì dụng cụ có thể gãy vỡ. Nếu bị chặn, rút dụng cụ thăm dò ra, lau sạch đất bám vào dụng cụ rồi chèn vào một vị trí mới.
 - c. Nếu độ sâu của đất tại điểm lấy mẫu nhỏ hơn độ sâu tiêu chuẩn, cần ghi lại độ sâu của đất lấy mẫu.
 - d. Care thận tách dụng cụ thăm dò ra và cho đất vào một túi vải. Đặt cho túi một số nhận diện độc nhất.
 - e. Để giảm sai số, lặp lại các bước a-d ở tổng cộng 4 điểm như mô tả ở mục 1b.
 - f. Trộn kỹ cả bốn mẫu với nhau cho đồng đều về màu sắc và tính chất. Điều quan trọng là phải hết sức cẩn thận loại bỏ tất cả các mẫu thảm mục và than củi khỏi mẫu tại hiện trường.
 - g. Cho một mẫu phụ đã được trộn kỹ vào một túi đựng mẫu có dán nhãn. Đảm bảo rằng tổng trọng lượng của đất trong túi lớn hơn trọng lượng đất tối thiểu theo quy định của phòng thí nghiệm đất (nếu đất rất ướt, cần xem xét yếu tố này khi xác định khối lượng của đất chứa trong túi mẫu).
 - h. Tại mỗi vị trí lấy mẫu, lấy một lõi bổ sung để xác định dung trọng. Khi lấy lõi đất để đo dung trọng, cần hết sức cẩn thận để tránh làm rơi bột đất khỏi lõi đất.
 - i. Mỗi ô lấy mẫu (ô cây gỗ đơn hay ô chum) sẽ phải lấy hai mẫu đất: 1 túi để ước tính carbon đất, và 1 túi chứa đất từ bốn lõi để xác định dung trọng.
15. Phương án 2 – Phương pháp đào hố đất
- Đào bốn hố nhỏ ở bốn vị trí lấy mẫu và gộp chung vào thành một mẫu.
- a. Đào một hố đất sâu 30 cm, phải đảm bảo rằng một bên thành hố đứng thẳng vuông góc với mặt đất. Loại xẻng đào hào gập được (loại dùng trong quân đội, có lưới phăng) thường nhẹ và dùng để đào hố rất tốt, tuy nhiên có thể dùng bất cứ loại dụng cụ đào nào.
 - b. Dùng xẻng lấy một lát đất từ một bên thành của hố đất. Lát đất này phải đồng đều suốt cả chiều dài 30 cm, tức là có cùng lượng đất ở suốt từ 15 cm đầu đến 15 cm cuối. Carbon đất thường giảm theo độ sâu, và nếu lát cắt có nhiều đất ở phía trên hố hơn ở đáy hố thì ước tính carbon đất sẽ bị thiên lệch.
 - c. Lặp lại các bước a-c tại 3 điểm lấy mẫu khác.
 - d. Trộn kỹ cả bốn mẫu cho đồng đều về màu sắc và tính chất. Cần hết sức cẩn thận loại bỏ tất cả các mẫu thảm mục và than củi khỏi mẫu.
 - e. Cho một mẫu phụ đã được trộn kỹ vào một túi đựng mẫu có dán nhãn. Đảm bảo rằng tổng trọng lượng đất trong túi lớn hơn trọng lượng đất tối thiểu theo quy định của phòng thí nghiệm đất (nếu đất rất ướt, cần tính đến yếu tố này khi xác định khối lượng đất chứa trong túi mẫu).
 - f. Với mỗi ô lấy mẫu, cần thực hiện bốn phép đo dung trọng bằng vòng tròn đo dung trọng tại bốn vị trí lấy mẫu.
 - i. Sau khi lấy đất để đo carbon, đặt vòng tròn đo dung trọng lên điểm giữa của hố đất thường nằm ở vị trí 15 cm.
 - ii. Đậy vòng tròn bằng một mảnh gỗ và đóng vòng tròn vào thành của hố đất (tránh lèn đất).

- iii. Khi vòng tròn đã lún sâu vào bên thành của hố đất, đào xung quanh vòng tròn cho đến khi có thể lấy vòng tròn ra và mang theo toàn bộ số đất bên trong vòng tròn. Nếu đất rơi khỏi vòng, cần lặp lại quy trình này.
 - iv. Cần thận cho đất trong vòng tròn đo dung trọng vào một túi mẫu và dán nhãn.
 - j. Như vậy, mỗi ô lấy mẫu sẽ có hai mẫu đất: 1 túi để ước tính carbon đất và 1 túi chứa 4 vòng đất để tính dung trọng.
16. Có thể có độ trễ trong công tác phân tích phòng thí nghiệm sau khi thu thập dữ liệu tại hiện trường. Tuy nhiên, các túi mẫu phải được đặt ở vị trí sao cho mẫu có thể khô tự nhiên.
17. Kịp thời gửi các mẫu đất đến một phòng thí nghiệm chuyên nghiệp để phân tích.

Tài liệu tham khảo:

Nelson, D.W., và L.E. Sommers. 1996. Tổng trữ lượng carbon, carbon hữu cơ, và chất hữu cơ. t. 961-1010. Tại: D.L. Sparks et al. (eds.) Các phương pháp phân tích đất. Phần 3. Các phương pháp hóa học. SSSA, Madison, WI.

SOP ĐO CÂY CHẾT ĐỨNG

Thiết bị tại Hiện trường:

Thước dây đo DBH
Thiết bị đo độ nghiêng
Máy đo cự ly bằng laze (TÙY CHỌN)
Relascope (TÙY CHỌN)
Thước dây

Thiết bị Phòng thí nghiệm:

Không

Khác:

Ước tính mật độ 'gỗ chết còn tốt' (xem SOP 6 Đo mật độ gỗ chết)

Cây chết đứng là cây gỗ đã chết nhưng vẫn đứng thẳng. Nhìn chung cấp kích thước tối thiểu của cây chết được đo đếm cũng giống như đối với cây sống được đo đếm (ví dụ cây lớn hơn 5 cm DBH và cao hơn 1.3 m). Tuy nhiên, cây chết đứng thường bao gồm cả những cây chết mà khi sống lớn hơn 5 cm DBH nhưng hiện chiều cao còn dưới 1.3 m. SOP này cần được sửa đổi để đưa ra định nghĩa cây chết sẽ được sử dụng và phương pháp tiếp cận chính xác cần dùng để đo đếm cây chết đứng tại hiện trường.

Cần thực hiện SOP này cùng với SOP Đo đếm và Ước tính Mật độ Gỗ chết.

Cây chết đứng được đo đếm trong các ô cố định hay tạm thời dùng để đo đếm cây sống. Nhìn chung, việc đo đếm cây chết đứng được thực hiện đồng thời với đo đếm cây sống. Cây chết đứng cần được phân thành hai cấp (xem Hình dưới):

Cấp 1: Cây chết có cành và nhánh giống như cây sống nhưng không có lá (cần đảm bảo rằng cây đã chết mà không phải là đang trong mùa rụng lá)

Cấp 2: Cây có cành to cành nhỏ đến cây chỉ còn thân

Bằng cách phân loại cây đơn giản như vậy, có thể thực hiện ước tính sinh khối một cách tương đối.

Hình: Ví dụ về cây thuộc Cấp 1 và Cấp 2

Đo đếm tại Hiện trường

Thiết kế và thiết lập ô cần được xác định theo SOP Thiết kế Ô và Thiết lập Ô. Các hướng dẫn ở đây giả định rằng các SOP này đã được áp dụng.

Cây cấp 1:

1. Tuân thủ các quy tắc đo đếm giống như đo đếm cây sống, kể cả việc đo đếm các thông số của cây (DBH, H) (xem SOP Đo đếm Cây gỗ). Nếu các phương trình dự tính sinh khối loài/giống đòi hỏi các phép đo thực địa khác, cần đưa cả những quy tắc này vào trong SOP này để quy định rõ cần thực hiện những phép đo thực địa nào cho mỗi loại cây chết (ví dụ, đối với cây chết Cấp 1, sẽ sử dụng phương trình dự tính sinh khối 'khác' và sẽ cần phải đo DBH của cây chết). Nếu sử dụng ô lồng ghép, chỉ cần đo những cây chết có kích thước phù hợp (DBH) cho mỗi ô lồng ghép. Đánh dấu cây là 'Chết' trên phiếu điều tra.

Cây cấp 2 (xem Hình dưới):

1. Sinh khối của những cây này dựa vào ước tính thể tích còn lại của cây và nhân thể tích với mật độ gỗ.
2. Đo DBH bằng các phương pháp dùng cho cây sống. Nếu sử dụng các ô lồng ghép, chỉ đo đếm những cây chết có DBH phù hợp cho mỗi ô lồng ghép.
3. Đo đường kính tại gốc của cây (D_{base})
4. Đo chiều cao của thân (H) bằng thiết bị đo độ nghiêng và thước dây hay bằng máy đo cự ly bằng laze (xem SOP Đo chiều cao cây gỗ) hoặc thông qua đo đếm trực tiếp bằng thước dây (khi cây chết cao dưới 2 m)
5. Đo đường kính ở đỉnh của phần thân còn lại (D_{top}) thông qua đo đếm trực tiếp (khi có thể với trực tiếp lên đỉnh) hay thông qua sử dụng Relascope. Hoặc, không đo trên đỉnh thân và viết 'Không' hoặc 'NA' trên phiếu điều tra.

Hình 2 Các vị trí đo đếm cây chết đứng

Các phương trình Thể tích

Phần này không miêu tả đầy đủ các bước cần thực hiện để ước tính sinh khối cây chết đứng mỗi héc-ta. Tuy nhiên, phần này giới thiệu các phương trình để ước tính thể tích của một cá thể cây chết đứng. Có thể sử dụng các phương pháp tiếp cận khác nhau cho các cây khác nhau, tùy thuộc vào việc có thể đo đường kính trên đỉnh của một cây chết nào đó hay không.

Để ước tính sinh khối của một cá thể cây chết đứng, đem thể tích ước tính nhân với mật độ trung bình tính được cho 'gỗ chết còn tốt' (xem SOP Đo đếm Mật độ Gỗ chết).

1. Phương án 1: Đường kính tại đỉnh (D_{top}) được đo trực tiếp:

Thể tích được tính theo phương pháp hình nón cụt:

$$Volume = \left(\frac{\pi * Height}{12} \right) \cdot (D_{base}^2 + (D_{base} \cdot D_{top}) + D_{top}^2)$$

2. Phương án 2: Đường kính tại đỉnh (D_{top}) được đo bằng Relascope:

Thể tích được tính theo phương pháp hình nón cụt:

$$Volume = \left(\frac{\pi * Height}{12} \right) \cdot (D_{base}^2 + (D_{base} \cdot D_{top}) + D_{top}^2)$$

3. Phương án 3: Đường kính tại đỉnh (D_{top}) được ước tính bằng phương trình giảm dần:

$$D_{top} = D_{base} - \left[H \cdot \left(\frac{D_{base} - DBH}{130 \cdot 100} \right) \right]$$

Thể tích được tính theo phương pháp hình nón cụt:

$$Volume = \left(\frac{\pi * Height}{12} \right) \cdot (D_{base}^2 + (D_{base} \cdot D_{top}) + D_{top}^2)$$

4. Phương án 4: Đường kính tại đỉnh (D_{top}) được giả định bằng không.
 Thể tích được tính theo phương pháp hình nón

$$Volume = \frac{1}{3} \cdot \pi \cdot \left(\frac{D_{base}}{2} \right)^2 \cdot H$$

SOP ĐO ĐẾM CÂY CHẾT NĂM

Thiết bị Thực địa:

Compa (ưu tiên) hoặc thước đo DBH

Thước dây

Hai sợi dây thừng dài 50 m (đánh dấu ở vị trí 25 m) hoặc hai sợi dây thừng dài 25 m

Dao rựa

Thiết bị Phòng thí nghiệm:

Không

Khác:

Ước tính mật độ gỗ chết (xem SOP Đo đếm mật độ gỗ chết)

Cây chết năm được đo đếm bằng phương pháp giao tuyến của Harman và Sexton (1996)³. Cây chết năm được định nghĩa là tất cả các vật liệu gỗ trên mặt đất với đường kính ≥ 10 cm. Các khúc gỗ có đường kính nhỏ hơn được lấy mẫu như một phần của bề thảm mục (xem SOP của Lớp Thảm mục).

SOP này cần được thực hiện liên kết với SOP Đo đếm và Ước tính Mật độ Gỗ chết.

Trước khi Lấy mẫu Thực địa

Dùng phương pháp sau, gỗ chết được nhóm thành ba cấp gỗ chết: tốt, trung bình, và mục. Trước khi tiến hành đo đếm thực địa, cần thu thập mẫu của từng cấp gỗ chết để thuyết minh. Để thống nhất các phép đo đếm trong suốt quá trình lấy mẫu, tất cả các thành viên nhóm thực địa cần được tập huấn về loại gỗ chết sẽ xem xét ở mỗi cấp.

Đo đếm Thực địa

Vị trí của các ô sẽ theo SOP Thiết kế Ô. Thông thường có thể định vị các đường cắt ngang cây chết năm kết hợp với các ô cây gỗ, tuy nhiên cũng không cần phải như vậy. Nếu sử dụng các ô cây gỗ cố định, cách làm tốt nhất là định vị đường cắt ngang bên ngoài ô cây gỗ cố định. Như vậy để tránh việc những hư hại xảy ra trên diện tích ô trong quá trình đo đếm làm ảnh hưởng đến ước tính cây chết năm.

1. Bắt đầu tại trung tâm ô cây gỗ (hay điểm lấy mẫu khi đo đếm cây chết năm kết hợp với các ô cây gỗ), xác định một góc phương vị la bàn ngẫu nhiên. Có thể thực hiện bằng nhiều phương pháp khác nhau như dùng một bảng số ngẫu nhiên. Một phương pháp khác là dùng kim giây đồng hồ. Tại một thời điểm ngẫu nhiên, một cán bộ có thể xem đồng hồ của mình và sau đó phương vuông góc với phương của kim giây sẽ được dùng làm góc phương vị la bàn.
2. Dùng góc phương vị la bàn, bước 10 bước từ trung tâm ô. (Đối với các ô cây gỗ cố định, cần thực hiện lấy mẫu bên ngoài ranh giới ô cây gỗ. Đối với các ô tạm thời, có thể tiến hành lấy mẫu bên trong ranh giới ô cây gỗ)
3. Bước thêm 5 bước (Những bước thêm này sẽ làm giảm độ thiên vị trong lựa chọn vị trí lấy mẫu)
4. Đặt hai dây dài 50 m vuông góc với nhau bên ngoài ô. Xác định hướng của dây đầu tiên giống như cách xác định góc phương vị la bàn ngẫu nhiên ở trên và đặt dây thứ hai vuông góc với dây thứ nhất. Nếu cần, có thể đặt 4 dây dài 25 m. Tuy nhiên, các dây này không được chồng lên hay chạy qua ô cây gỗ (xem Hình dưới).

³Harmon, M. E. và J. Sexton. 1996. Hướng dẫn cách đo đếm vụn gỗ trong các hệ sinh thái rừng. Ấn phẩm số 20. Văn phòng Mạng lưới Nghiên cứu Sinh thái học Lâu dài Mỹ, Trường Đại học Washington, Seattle, Washington, USA

Hình: Hai ví dụ về vị trí giao nhau của các dây sê dùng để ước tính cây chết nằm

5. Dọc theo chiều dài của dây, đo đường kính mỗi khúc gỗ to (đường kính ≥ 10 cm) chạy ngang (xem Hình dưới). Dùng compa để đo đường kính là tốt nhất. Khi đo đường kính của cây chết, không phải lúc nào cũng có thể đặt thước dây quanh khúc gỗ. Việc này có thể nguy hiểm vì các khúc gỗ thường là nơi trú ngụ của rắn, nhện, v.v... Nếu định đo đường kính của một khúc gỗ chết bằng thước dây, cần làm quang khu vực trước khi luồn tay xuống bên dưới khúc gỗ.

Hình: Dùng compa đo ngoài để đo đường kính của cây chết nằm dọc theo đường cắt ngang

6. Chỉ cần đo khúc cây chết nếu: (a) trên 50% khúc gỗ nằm trên mặt đất, và (b) đường lấy mẫu vắt ngang qua ít nhất 50% đường kính của khúc cây – xem hình dưới. Dưới đây là một số ví dụ.

Hình: Giản đồ thể hiện cây gỗ chết nào cần đo. Hai khúc gỗ đầu cần đo vì trên 50% khúc gỗ nằm trên mặt đất, còn khúc thứ ba thì không cần đo. Đường nằm ngang thể hiện mặt đất.

Tầm nhìn từ Trên Khúc gỗ và Đường Lấy mẫu

Hình: Giản đồ thể hiện cây chết nào cần đo. Khúc gỗ đầu tiên cần đo vì đường lấy mẫu chạy ngang quá 50% đường kính của khúc gỗ. Ngược lại, khúc gỗ thứ hai không cần đo vì đường lấy mẫu không chạy qua quá 50% đường kính khúc gỗ.

7. Nếu khúc gỗ rỗng ở điểm giao cắt, đo đường kính của lỗ rỗng và trừ phần rỗng khi ước tính thể tích.
8. Xác định trạng thái mật độ của mỗi khúc gỗ: tốt, trung bình, hay mục. Để xác định xem khúc cây thuộc cấp mật độ nào, dùng dao rựa chặt vào cây. Nếu dao không lún vào gỗ (nảy ra), thì gỗ còn tốt. Nếu dao lún phần nào vào cây, và đã bị mất một phần gỗ, thì cây thuộc loại trung bình. Nếu dao lún sâu vào cây, và gỗ mất nhiều hơn, khúc cây dễ vỡ, thì phân vào loại đã mục. Ghi kết quả lên phiếu điều tra.
9. Thể tích của cây chết nằm và sau đó là trữ lượng carbon sẽ được ước tính dùng đường kính của mỗi khúc gỗ và chiều dài của đường cắt ngang.

SOP ĐO ĐẾM VÀ ƯỚC TÍNH CÁC CẤP MẬT ĐỘ GỖ CHẾT

Thiết bị Thực địa:

Thước dây
Cưa xích hay cưa tay
Túi vải
Bút đánh dấu không phai

Thiết bị Phòng thí nghiệm:

Lò sấy
Cân phòng thí nghiệm
Xy-lanh 1L có chia độ theo mi-li-mét và miệng rộng
Que/Kim dài rất mảnh

--CẦN TIẾN HÀNH MỘT LẦN TRÊN MỖI ĐỊA TẦNG TRONG QUÁ TRÌNH LẤY MẪU THỰC ĐỊA --

Tại hiện trường, cây chết được xếp vào một trong ba cấp mật độ gỗ chết. SOP này giới thiệu các phương pháp đo đếm tại hiện trường, đo đếm trong phòng thí nghiệm, và phân tích dữ liệu sẽ được dùng để ước tính mật độ trung bình sẽ được gắn với mỗi cấp mật độ gỗ chết.

Công tác thực địa và phân tích này cần được thực hiện một lần trong khi lấy mẫu tại hiện trường. Cần thực hiện cho mỗi địa tầng có tiến hành đo cây chết. Nếu chỉ đo bề cây chết đứng thì chỉ cần ước tính mật độ của 'gỗ chết còn tốt'. Sau khi đã xác định được các cấp mật độ, không cần thực hiện lại SOP này trừ khi một địa tầng mới được xác định và cần đo đếm.

Trước khi Lấy mẫu Thực địa:

1. Xác định xem sẽ đo (những) loại cây gỗ chết nào (đứng và/hay nằm).
2. Xác định xem sẽ thu thập mẫu ở đâu. Vị trí thu thập mẫu cần đại diện cho địa tầng, tuy nhiên không cần thu thập mẫu phân bố ngẫu nhiên trên khắp địa tầng.
3. Thu thập ngẫu nhiên một lượng nhỏ khoảng 30 mẫu cây gỗ chết ở các giai đoạn phân hủy khác nhau từ mỗi địa tầng. Những mẫu này sẽ chỉ được dùng để thống nhất về các cấp mật độ và do vậy có thể được thu thập ở gần bất kỳ chốt trạm nào ngay trước khi tiến hành đo đếm thực địa.
4. Tất cả các cây gỗ chết sẽ được xếp vào một trong ba cấp mật độ: tốt, trung bình, và mục. Những cấp này có thể được xác định bằng 'thử nghiệm dao rựa'. 'Thử nghiệm dao rựa' là đưa dao rựa lên ngang vai và để dao rơi tự do xuống. Không được dùng thêm bất kỳ lực nào trong quá trình dao chuyển động.
 - a. Tốt: Dao rựa không lún vào khúc gỗ (nảy ra) – không nhất thiết có nghĩa là khúc gỗ không có dấu hiệu phân hủy nào – cây gỗ chết nằm có thể mất toàn bộ lớp dác gỗ và vỏ nhưng gỗ lõi vẫn tốt – đây sẽ được xếp vào loại tốt.
 - b. Trung bình: Dao rựa lún một phần vào khúc gỗ, và có dẫn đến mất một phần gỗ
 - c. Mục: Dao rựa lún sâu vào khúc gỗ, gỗ bị mất nhiều hơn, khúc gỗ dễ vỡ - mẫu chót ở đây là cây gỗ chết phân hủy toàn bộ và rất mềm và dễ vỡ
5. Cần thống nhất về việc khúc gỗ nào được xếp vào cấp mật độ gỗ chết nào. Tất cả các thành viên của nhóm thực địa cần được tập huấn về việc tất cả thống nhất ý kiến về các cấp mật độ của gỗ chết.

Đo đếm Thực địa:

Thu thập các mẫu gỗ cho mỗi cấp mật độ để xác định mật độ (trọng lượng khô trên một thể tích tươi). Số mẫu gỗ sẽ tùy thuộc vào sự đa dạng loài của cây trong rừng. Cần thu thập ít nhất 10 mẫu cho mỗi cấp mật

độ của mỗi nhóm loài. Ví dụ, đối với rừng có lẫn các loài cây lá rộng và cây họ cau dứa, cần thu thập ít nhất 10 mẫu gỗ chết từ mỗi nhóm cây cho mỗi cấp mật độ - tổng cộng 30 mẫu cho các loài lá rộng và 30 mẫu cho các loài họ cau dứa.

1. Đối với cây gỗ chết thuộc cấp tốt:
 - a. Dùng cưa xích hay cưa tay cắt một thớt gỗ tròn vẹn từ khúc gỗ chết được chọn.
 - b. Đo đường kính (L1 và L2) và độ dày (T1 và T2) của thớt để ước tính thể tích (Hình dưới). Cần ghi lại các kích thước của mẫu trên phiếu điều tra. Không cần ghi trọng lượng tươi của thớt.
 - c. Cho tất cả các mẫu vào một túi vải có dán nhãn.
 - d. Cát mẫu ở vị trí sao cho mẫu có thể khô tự nhiên trước khi tiến hành các phép đo trong phòng thí nghiệm.
 - e. Sau đó mang mẫu đến phòng thí nghiệm

Hình: Tiến hành các phép đo trên thớt cắt từ các mẫu gỗ chết to

2. Đối với các cấp trung bình và mục:
 - a. Thu thập một mẫu liền không quá nhỏ hay quá to trên cây gỗ chết (vừa với ống nghiệm thủy tinh có chia độ).
 - b. Cho mẫu vào túi, dán nhãn. Cần đảm bảo rằng mẫu không bị gãy vỡ trong quá trình vận chuyển. Nếu mẫu rất dễ vỡ, có thể đặt lên một miếng bọc nhựa trong (giấy gói nhựa như dùng để cất giữ thực phẩm), và quấn chặt quanh miếng gỗ.
 - c. Mẫu này sẽ được mang đến phòng thí nghiệm. Cần thận vận chuyển mẫu đến phòng thí nghiệm để đo thể tích.
3. Đào tạo tất cả các cán bộ trong nhóm thực địa về cách phân loại các khúc gỗ chết khác nhau, dựa trên công tác lấy mẫu đã thực hiện.

Các Phép đo trong Phòng Thí nghiệm và Phân tích Dữ liệu:

1. Trọng lượng khô: Cho các mẫu vào lò sấy ở 70°C cho đến khi mẫu đạt đến trọng lượng bất biến (tức là khi toàn bộ hơi ẩm đã bay hơi hết). Ghi lại trọng lượng khô (g).
2. Thể tích: Nếu đĩa gỗ mẫu lấy từ hiện trường có hình dạng thông thường (thớt tròn) thì có thể sử dụng phương pháp 'thể tích tính toán' dưới đây. Nếu thớt gỗ có hình dạng không theo quy luật thì sẽ sử dụng phương pháp 'thể tích thay thế nước'.

- a. Phương pháp ước tính Thể tích tính toán:
 - i. Dùng các số đo có được tại hiện trường để tính thể tích:

$$Volume = \pi * \left(\frac{Diameter_1 + Diameter_2}{2} \right)^2 * \left(\frac{Width_1 + Width_2}{2} \right)$$

Trong đó:

Volume = Thể tích của mẫu; cm³
 Diameter₁ = Đường kính đầu tiên của mẫu; cm
 Diameter₂ = Đường kính thứ hai của mẫu; cm
 Width₁ = Chiều rộng đầu tiên của mẫu; cm
 Width₂ = Chiều rộng thứ hai của mẫu; cm

- ii. Tính mật độ bằng công thức sau:

$$\text{Density} = \frac{\text{Dry_weight}}{\text{Volume}}$$

Trong đó:

Density = Tỷ trọng của mẫu; g/cm³

Volume = Thể tích của mẫu; cm³

Dry Weight = Trọng lượng khô đo được của mẫu; g

iii. Tính giá trị mật độ trung bình cho cấp mật độ gỗ đó.

b. Phương pháp Thay thế Nước: Kỹ thuật thông dụng nhất để tính thể tích của các vật có hình dạng không theo quy luật.

i. Lấy một mẫu phụ từ mẫu gỗ mang từ hiện trường về. Mẫu phụ này phải vừa vào bên trong ống nghiệm thủy tinh có chia độ sẽ sử dụng.

ii. Cân mẫu phụ vừa lấy và ghi lại trọng lượng.

iii. Đổ nước vào ống nghiệm có chia độ đến một thể tích đã xác định (1L). Cần đảm bảo đủ nước để làm chìm miếng gỗ mẫu và đủ chỗ trống trong ống nghiệm để nước có thể dâng lên mà không bị tràn ra ngoài.

iv. Cho mẫu gỗ chết vào bên trong xy-lanh.

v. Dùng một cái kim dài rất mảnh, đẩy mẫu xuống dưới nước đến khi chìm hoàn toàn. Đảm bảo rằng nước không bị tràn ra ngoài hay dâng lên quá vạch mi-li-mét cuối cùng trên xy-lanh.

vi. Trên phiếu điều tra, ghi thể tích nước bị thay thế bằng cách chìm mẫu. Đó chính là thể tích của mẫu thu thập.

vii. Tính mật độ bằng công thức sau:

$$\text{Density} = \frac{\text{Dry_weight}}{\text{Volume}}$$

Trong đó:

Density = Mật độ của mẫu; g/cm³

Volume = Thể tích của mẫu; cm³

Dry Weight = Trọng lượng khô đo được của mẫu; g

c. Tính giá trị mật độ trung bình cho cấp mật độ đó.

SOP LẤY MẪU CHẶT HẠ CÂY, CÂY NON, CÂY HỌ CAU DỪA, TRE NỨA VÀ CÂY BỤI

Yêu cầu tại hiện trường:

Thợ cưa máy
 Cưa xích
 Cưa tay
 Dao rựa
 Thước dây đo đường kính ngang ngực
 Dụng cụ đo độ dốc (Clinometer)
 Dụng cụ đo khoảng cách bằng laser hoặc thước dây (để đo chiều cao)
 Dụng cụ lấy lõi cây
 Cân 50 kg
 Cân 5 kg
 Cân ~300 g
 Tấm nhựa mỏng, bền ~2 m x 2 m
 Vải bạt ~2 m x 2 m
 Các túi vải hoặc túi giấy dùng để đựng mẫu
 Băng đánh dấu
 ‘Thước đo vành’ (xem bên dưới)
 Bút đánh dấu (để ghi nhãn túi và mẫu)
 10 m dây thừng loại 1 – 2 cm (để buộc cân và cân các cành cây)
 ‘Các quả cân chuẩn’ (xem bên dưới)

Yêu cầu trong phòng thí nghiệm:

Lò sấy
 Cân phòng thí nghiệm

Các phương trình dự tính sinh khối hay ‘các phương trình tương quan’ thường được dùng để ước tính sinh khối dựa trên một hoặc nhiều biến số của cây, ví dụ như đường kính cây tại chiều cao ngang ngực 1,3 m. Các phương trình khác nhau sẽ cho các dự tính khác nhau về sinh khối do mỗi phương trình được lập cho một loại rừng và loại khí hậu cụ thể. Cần nghiên cứu kỹ các phương trình tương quan có thể áp dụng cho kiểu loài hoặc kiểu thực vật này. Cần xác định sẽ sử dụng phương trình tương quan đặc trưng loài hay phương trình tương quan đặc trưng kiểu thực vật. Cần lấy mẫu chặt hạ cây để có thể lập một phương trình dự tính sinh khối mới hoặc kiểm tra mức độ phù hợp của một phương trình đang có sẵn. Các phương pháp dưới đây hướng dẫn cách lấy mẫu chặt hạ cây. Tuy nhiên, để có thể lập một phương trình sinh khối sẽ cần thêm các hướng dẫn khác.

Để *xác minh tính khả dụng* của một phương trình dự tính sinh khối đã chọn, chọn >5 cá thể để lấy mẫu chặt hạ. Các cá thể này cần nằm trong nhóm có kích thước vượt trội của quần thể lấy mẫu. Khi lập **các phương trình dự tính sinh khối mới**, cần chặt hạ **ít nhất 30** cá thể gồm tất cả các kích thước (nếu từ 30 cá thể này không tìm ra một phương trình có ý nghĩa có hệ số R2 cao thì sẽ cần chặt hạ thêm cây). Cần tiến hành khảo sát hiện trường ban đầu để xác định sự phân bố các kích thước cây sẽ áp dụng phương trình này. Việc chặt đủ số cây để có thể lập các phương trình hồi quy mới mất nhiều thời gian; do đó, cần đảm bảo chỉ tiến hành phương pháp này khi không phương trình hiện có nào có thể đáp ứng được yêu cầu. Lưu ý: tại những nơi đã có Hệ phương pháp tiêu chuẩn carbon được phê duyệt (ví dụ: CDM, VCS, ACR), cần đảm bảo tuân thủ các phương pháp đã được đưa ra trong đó.

Trước khi lấy mẫu tại hiện trường

1. **Tạo ‘các quả cân chuẩn’ để hiệu chỉnh cân treo:** Trước khi đi hiện trường, cần hiệu chỉnh các cân sẽ được sử dụng để cân mẫu. Phương pháp lý tưởng là hiệu chỉnh các cân sẽ dùng tại hiện trường với cân của phòng thí nghiệm sẽ dùng để đo trọng lượng khô của mẫu.
 - a. Cần đảm bảo các cân của phòng thí nghiệm đã được hiệu chỉnh.
 - b. Cân treo cỡ lớn (50 kg):
 - i. Tìm một vật nặng khoảng 10-30 kg và không thay đổi trọng lượng khi bị ướt (VD: một số loại dụng cụ bằng kim loại) hoặc không thay đổi trọng lượng theo thời gian. Sử dụng cân của phòng thí nghiệm để cân vật này 5 lần. Ghi lại các trọng lượng đo được và tìm trọng lượng trung bình.
 - ii. Sử dụng ‘quả cân chuẩn’ này và trọng lượng trung bình đã tìm được để hiệu chỉnh cân treo sẽ dùng tại hiện trường. Tiến hành như trên hàng ngày trước khi cân mẫu tại hiện trường. Có thể thực hiện việc này tại trại và do đó sẽ không cần tiến hành cân tại điểm lấy mẫu chặt hạ. Lý tưởng nhất là vật được sử dụng để hiệu chỉnh cân là một vật được sử dụng ngoài hiện trường, hoặc một thiết bị được dùng để cắm trại và có trọng lượng phù hợp.
 - c. Cân treo cỡ trung bình (5 kg):
 - i. Tìm một vật nặng khoảng 3 kg và không thay đổi trọng lượng khi bị ướt (VD: một số loại dụng cụ bằng kim loại). Sử dụng cân của phòng thí nghiệm để cân vật này 5 lần. Ghi lại các trọng lượng đo được và tìm trọng lượng trung bình.
 - ii. Sử dụng ‘quả cân chuẩn’ này và trọng lượng trung bình đã tìm được để hiệu chỉnh cân treo sẽ dùng tại hiện trường. Có thể thực hiện việc này tại trại và do đó sẽ không cần tiến hành cân tại điểm lấy mẫu chặt hạ. Tiến hành như trên hàng ngày trước khi cân vật tại hiện trường.
 - d. Cân treo cỡ nhỏ (~300 g):
 - i. Tìm một vật nặng 100-250 g và không thay đổi trọng lượng khi bị ướt (VD: một số loại dụng cụ bằng kim loại, cọc tiền xu được gói lại với nhau). Sử dụng cân của phòng thí nghiệm để cân vật này 5 lần. Ghi lại các trọng lượng đo được và tìm trọng lượng trung bình.
 - ii. Sử dụng vật này và trọng lượng trung bình đã ghi lại để hiệu chỉnh chiếc cân treo sẽ dùng tại hiện trường. Có thể thực hiện việc này tại trại và do đó, sẽ không cần phải tiến hành cân tại điểm lấy mẫu chặt hạ. Tiến hành như trên hàng ngày trước khi cân mẫu tại hiện trường.
2. **Tạo Thước đo vanh:** Tạo một thước đo vanh có 2 độ mở tương đương với các cấp cỡ sẽ được sử dụng khi lấy mẫu chặt hạ (xem hình bên dưới). Ví dụ: rộng 20 cm và rộng 10 cm. Hoặc tạo các thước đo vanh khác nhau – VD: 01 thước có độ mở 20 cm và 01 thước khác có độ mở 10 cm. Có thể làm ‘Thước đo vanh’ từ nhựa hoặc nhôm, hoặc bất kỳ vật liệu nào tương đối cứng và không dễ gãy.

Hình minh họa thước đo vanh

Lấy mẫu chặt hạ cây

Để *xác minh tính khả dụng* của một phương trình dự tính sinh khối đã chọn, chọn 5 cây để lấy mẫu chặt hạ. Các cây này cần nằm trong nhóm có đường kính thân cây vượt trội của quần thể lấy mẫu và phải gồm ít nhất 2 cây lớn (nếu được thì có đường kính ngang ngực ít nhất lớn hơn 60-70 cm). Đối với các cây lớn, trọng lượng phần thân chính của cây sẽ được tính bằng cách đo thể tích và ước tính tỉ trọng của cây. Các cành của cây được cân trực tiếp bằng cách xẻ cây thành nhiều phần và cân các cành.

Khi xây dựng *các phương trình dự tính sinh khối mới* (khuyến nghị đối với các cây có hình dáng hoặc tỉ trọng khác thường, hoặc đối với các rừng chỉ có 1-2 loài vượt trội), cần khai thác **ít nhất** 30 cây gồm tất cả các cấp đường kính (nếu từ 30 cây này không tìm ra được một phương trình có ý nghĩa có hệ số R² cao thì sẽ cần chặt hạ thêm cây). Việc chặt đủ số cây để có thể lập các phương trình hồi quy mới mất nhiều thời gian; do đó, cần đảm bảo chỉ tiến hành phương pháp này khi không phương trình hiện có nào có thể đáp ứng được yêu cầu.

Trước khi chặt hạ bất kỳ cây nào, cần xin đủ tất cả các giấy phép khai thác cần thiết. Nếu được, đặc biệt khuyến nghị tiến hành lấy mẫu chặt hạ cây tại các khu vực đang khai thác cây phục vụ mục đích thương mại. Khuyến nghị để một thợ chuyên nghiệp thực hiện việc chặt hạ cây. Chặt cây là một công việc nguy hiểm, và mọi người tham gia cần tuân thủ các tiêu chuẩn an toàn cao nhất. Để giảm thiểu rủi ro, người sử dụng cưa xăng cần biết rõ các thông tin về tình trạng phần thân chính của cây (yêu cầu phổ biến chung của các thợ chuyên nghiệp). Ví dụ nếu phần ruột của cây bị mục, dùng cưa xăng chặt cây có thể làm cây đổ bất ngờ. Nếu được thì để thợ chặt hạ cây tại nơi thuận tiện cho việc đo đếm, tuy nhiên, tốt nhất cần tiến hành ở một nơi an toàn. Những người không tham gia chặt cây cần đứng ở hướng an toàn cùng với thợ và đứng cách rất xa cây để phòng trường hợp cây đổ sang một hướng ngoài dự tính.

Công việc hiện trường:

1. Hiệu chỉnh các cân treo bằng 'các quả cân chuẩn' mỗi ngày.
2. Thợ cưa xích sẽ đảm nhiệm việc chặt hạ cây và xẻ cây thành nhiều phần.
3. Trước khi chặt cây, tiến hành đo tất cả các thông số về cây sẽ được dùng trong các phương trình dự tính sinh khối khả dụng (VD: DBH, chiều cao ngọn, chiều cao dưới cành, loài cây). Cần cẩn thận khi tiến hành đo tất cả các thông số về cây, sử dụng các phương pháp giống hệt nhau thường được sử dụng tại hiện trường (VD: xem SOP Đo cây).
4. Sau khi chặt xong cây, cần tiến hành đo các thông số bên dưới (xem hình bên dưới):
 - a. Chiều dài men thân cây (từ gốc tới ngọn của cây) (tính bằng m, cụ thể đến 0.01 m)
 - b. Chiều cao dưới cành (từ gốc tới điểm phân cành chính của cây) (tính bằng m, cụ thể đến 0.01 m)
 - c. Đường kính gốc (tính bằng cm, cụ thể đến 0.1 cm)
 - d. Đường kính ngang ngực (tính bằng cm, cụ thể đến 0.1 cm)
 - e. Đường kính tại vị trí 1/2 thân cây (tính bằng cm, cụ thể đến 0.1 cm)
 - f. Đường kính tại vị trí ngọn cây (tính bằng cm, cụ thể đến 0.1 cm)
 - g. Nếu được, sau khi đo xong, thợ sẽ cưa hoặc đánh dấu chiều dài của phần thân cây sẽ được xẻ lấy gỗ.
 - h. Chiều dài của lóng gỗ thương mại và đường kính tại cả 2 đầu của lóng gỗ (tính bằng m, cụ thể đến 0.01 m)

Hình: Các điểm cần đo sau khi chặt hạ cây

5. Treo cân 50 kg lên một cái giá 3 chân hoặc một cành chắc khỏe
6. Chia cây thành các cấp cỡ khác nhau và tính trọng lượng:
 - a. **Thân cây:** Thân cây là phần thân chính của cây, tính từ gốc đến vị trí phân cành chính đầu tiên của cây. Để tính sinh khối của thân cây, cần tìm đo thể tích và dùng tỉ trọng.
 - i. Các số đo dùng để tính thể tích thân cây (xem hình dưới):
 - a) Đo tổng chiều dài men thân cây
 - b) Đo đường kính tại các điểm cách nhau ~5 m dọc thân cây cho đến khi gặp cành đầu tiên. Ghi lại đường kính và chiều dài của từng đoạn. Cần đảm bảo đo đủ đường kính tại cả 2 đầu của thân cây.

Hình Đo đường kính và chiều dài dọc thân cây

- ii. Ước tính tỉ trọng gỗ:
 - a) Khi xác minh tính khả dụng của phương trình có sẵn VÀ nếu tỉ trọng gỗ của các loài đã được công bố thì sử dụng luôn dự báo tỉ trọng gỗ đã công bố. Không cần tiến hành đo tỉ trọng gỗ tại hiện trường.
 - b) Nếu lập phương trình mới HOẶC tỉ trọng gỗ của các loài chưa được công bố thì sẽ phải lấy mẫu để ước tính tỉ trọng gỗ. Lấy các thớt mẫu tại một số vị trí dọc chiều dài thân cây.
 - i) Lấy 5 thớt mẫu tại các vị trí khác nhau của thân cây (nếu là một súc gỗ thương mại được xẻ từ cây thì sẽ khó lấy được mẫu tại các vị trí khác nhau – thay vào đó, lấy một thớt mẫu từ mặt trên của gốc và một thớt mẫu khác từ phần dưới ngọn)
 - ii) Ghi lại kích thước của thớt mẫu (xem hình bên dưới). Nếu các thớt mẫu này quá to, không cho vừa các túi đựng mẫu thì sau khi đo cần thận kích thước của thớt mẫu, xẻ thớt mẫu thành nhiều phần và cho tất cả các phần đó vào chung một túi. Cố gắng hạn chế mất sợi gỗ khi xẻ các thớt mẫu. Nên tránh xẻ thớt mẫu nếu có thể.

Hình: Các vị trí cần đo kích thước thớt mẫu

- iii) Nếu các thớt này quá lớn và nặng để có thể mang về phòng thí nghiệm, có thể xẻ tiếp làm hai hoặc làm bốn để lấy mẫu phụ. Trong các phiếu điều tra hiện trường cần ghi lại sự tác động này. Thể tích của mẫu phụ sẽ được tính là một nửa hoặc một phần tư của tổng thể tích tính được từ số đo đường kính và độ dày của thớt.
- iv) Cho tới khi mang mẫu về phòng thí nghiệm, đặt các mẫu tại nơi thoáng khí để làm khô tự nhiên bằng không khí.
- v) Mang thớt mẫu về phòng thí nghiệm để ước tính tỉ trọng. Không cần lấy trọng lượng tươi của thớt mẫu.
- vi) Sấy khô các mẫu cho đến khi đạt được trọng lượng ổn định và cân các mẫu phụ này lên. Để ước tính tỉ trọng, lấy trọng lượng khô của các mẫu chia cho thể tích tươi của mẫu. Hoặc có thể dùng dung tích nước để ước tính tỉ trọng. Tỉ trọng tính được sẽ được dùng để ước tính trọng lượng của toàn bộ thân cây.

b. Banh vè:

- i. Nếu có bánh vè thì sẽ cần ước tính trọng lượng của bánh vè này.
- ii. Xẻ bánh vè thành nhiều phần và cân lên. Ghi lại trọng lượng của từng phần.
- iii. Lấy 2 mẫu:
 - a. Cắt lấy 2 mẫu hình quạt từ bánh vè. (Cần đảm bảo lấy mẫu có cả phần lõi và phần cạnh của bánh vè.)
 - b. Cân từng mẫu.
 - c. Dán nhãn từng mẫu và ghi lại trọng lượng tương ứng.
 - d. Mang mẫu ra khỏi hiện trường. Cho đến khi đưa được mẫu về phòng thí nghiệm, đặt mẫu tại nơi thoáng khí để làm khô tự nhiên. Đưa mẫu về phòng thí nghiệm và sấy khô. Cân lại mẫu. Mẫu này sẽ được dùng để lập tỉ lệ khô – ướt. Tỉ lệ này sẽ được dùng để ước tính trọng lượng khô của toàn bộ bánh vè.

c. Gốc:

- i. Nếu gốc tương đối nhỏ:
 - a. Sau khi đo thân chính và các phần khác của cây, cắt gốc càng sát mặt đất càng tốt.
 - b. Xẻ gốc cây thành nhiều khúc và đem cân lên.
 - c. Lấy 2 mẫu:
 - i. Cắt lấy 2 mẫu hình quạt từ gốc cây.
 - ii. Cân từng mẫu.
 - iii. Dán nhãn từng túi mẫu, ghi rõ tên cây, mã nhận dạng, mã và trọng lượng của mẫu.
 - iv. Mang túi mẫu cùng mẫu ra khỏi hiện trường. Cho đến khi đưa được mẫu về phòng thí nghiệm, đặt mẫu tại nơi thoáng khí để làm khô tự nhiên. Đưa mẫu về phòng thí nghiệm và sấy khô. Cân lại mẫu. Mẫu này sẽ được dùng để lập tỉ lệ khô – ướt. Tỉ lệ này sẽ được dùng để ước tính trọng lượng khô của toàn bộ gốc cây.
- ii. Nếu gốc cây quá to để có thể cắt ra và cân lên thì ước tính thể tích của gốc bằng cách đo kích thước gốc. Đo đường kính tại đáy và tại mặt cắt gốc, đo chiều dài của gốc. Có thể dùng tỉ trọng cây tính được từ kích thước của phần thân cây để ước tính tỉ trọng gốc.

d. Các cành có đường kính 10-20 cm

- ii. Dùng thước đo vanh để chọn các cành có đường kính từ 10 đến 20 cm.
- iii. Dùng cưa xích hoặc cưa tay để cắt các cành này và xếp thành đống lên tấm bạt lớn.
- iv. Cân cành cây.
 - a. Lấy một tấm nhựa ~2 m x 2 m, cân tấm nhựa và ghi lại trọng lượng của tấm nhựa.
 - b. Xếp các cành cây lên tấm nhựa và cân.
 - c. Lựa chọn khác: dùng cân cân trực tiếp các cành cây.
- v. Ghi lại trọng lượng của tất cả các cành cây vào phiếu điều tra, chú thích rõ các cành này được cân trên tấm nhựa hay được cân trực tiếp.
- vi. Lấy 5 mẫu:
 - d. Mỗi mẫu nên có trọng lượng khoảng 200-500 g, đại diện cho một loại kích cỡ, và tạo thành một tập hợp gồm tất cả các cỡ cành cây tìm thấy.
 - e. Cân túi đựng mẫu rỗng. Ghi lại trọng lượng túi rỗng.
 - f. Cân túi đựng mẫu có chứa mẫu bên trong. Ghi lại trọng lượng cân được.
 - g. Dán nhãn túi đựng mẫu, ghi rõ tên cây, mã nhận dạng, mã mẫu và trọng lượng tổng của cả mẫu và túi đựng.
 - h. Đem túi mẫu cùng mẫu ra khỏi hiện trường. Cho đến khi đưa được mẫu về phòng nghiệm, đặt mẫu tại nơi thoáng khí để làm khô tự nhiên. Đưa mẫu về phòng nghiệm và sấy khô. Cân lại mẫu. Mẫu này sẽ được dùng để lập tỉ lệ khô – ướt. Tỉ lệ này sẽ được dùng để ước tính trọng lượng khô của toàn bộ các cành có đường kính 10-20 cm.

e. Lá và các cành cây có đường kính < 10 cm:

- i. Trải bạt lên mặt đất. Nhặt tất cả lá cây và các cành cây có đường kính <10 cm lại. Ghi chú: **Không** cần bẻ hết lá khỏi cành cây. Xếp phần cành, lá này lên bạt.
- ii. Lấy một tấm nhựa ~2 m x 2 m, cân tấm nhựa và ghi lại trọng lượng của tấm nhựa.
- iii. Xếp lá cây và các cành nhỏ thành một đống lên tấm nhựa và cân. Ghi lại trọng lượng này.
- iv. Lặp lại hành động này cho đến khi cân hết tất cả lá cây và các cành nhỏ.
- v. Lấy 5 mẫu:
 - a. Mỗi mẫu nên có trọng lượng khoảng 200-500 g. Mỗi mẫu sẽ đại diện cho một loại kích cỡ, và tạo thành một tập hợp gồm tất cả các cỡ lá, cành nhỏ tìm thấy.
 - b. Cân túi đựng mẫu rỗng. Ghi lại trọng lượng túi rỗng.
 - c. Cân túi đựng mẫu có chứa mẫu bên trong. Ghi lại trọng lượng cân được.
 - d. Dán nhãn túi đựng mẫu, ghi rõ tên cây, mã nhận dạng, mã và trọng lượng của mẫu.
 - e. Đem túi mẫu cùng mẫu ra khỏi hiện trường. Cho đến khi đưa được mẫu về phòng nghiệm, đặt mẫu tại nơi thoáng khí để làm khô tự nhiên. Đưa mẫu về phòng nghiệm và sấy khô. Cân lại mẫu. Mẫu này sẽ được dùng để lập tỉ lệ khô – ướt. Tỉ lệ này sẽ được dùng để ước tính trọng lượng khô của toàn bộ các lá và cành có đường kính <10 cm.

Đo trọng lượng của một cây non trung bình

Tại tầng phiến thực hiện đo sinh khối của cây non trong các ô điều tra, có thể chọn ước tính trọng lượng của một cây non trung bình. Khi thu thập số liệu tại mỗi ô điều tra, đếm số cây non trên một diện tích đã biết và nhân với “trọng lượng trung bình” này để ước tính sinh khối của cây non. Ở đây sử dụng cùng một định nghĩa về cây non như trong ‘SOP Đo kích thước cây’.

Khi bắt đầu khảo sát hiện trường, cần chặt các cây non và cân lên để tính trọng lượng của một cây non ‘trung bình’. Các cây non bị chặt cần bao gồm một loạt các kiểu cây non điển hình (loài, đường kính, chiều cao, v.v...). Phải cân trọng lượng của ít nhất 30 cá thể cây non. Nếu các cây non khác nhau khá nhiều về kiểu rừng/tầng phiến thì cần tiến hành đo trọng lượng ứng với từng tầng phiến.

1. Chọn ngẫu nhiên 10 ô điều tra mỗi tầng phiến để chặt cây non. Hoặc tiến hành khảo sát hiện trường để chặt cây non, tuy nhiên cần lưu ý đảm bảo các cây non lấy mẫu phải đại diện cho các loại cây non điển hình.
2. Hiệu chỉnh cân treo hàng ngày với “quả cân chuẩn”.
3. Tại mỗi điểm đã chọn:
 - a. Tại mỗi ô điều tra, chọn ngẫu nhiên 3 cây non nằm ngoài ranh giới ô
 - b. Cắt cây non sát gốc
 - c. Cân tấm nhựa không và ghi lại trọng lượng cân được.
 - d. Đặt tất cả các cây non đã chặt lên tấm nhựa và cân, ghi lại trọng lượng của cây non.
 - e. Chọn một mẫu cây non đại diện.
 - f. Cân túi mẫu rỗng và ghi lại trọng lượng rỗng.
 - g. Cân túi mẫu có chứa mẫu và ghi lại trọng lượng này.
 - h. Ghi nhãn túi mẫu: tên cây non, mã nhận dạng, mã và trọng lượng của mẫu
 - i. Cho đến khi đưa được mẫu về phòng thí nghiệm, đặt mẫu tại nơi thoáng khí để làm khô tự nhiên.
 - j. Sau đó, sấy khô mẫu trong lò ở nhiệt độ 70°C cho đến khi mẫu đạt được trọng lượng ổn định, cân mẫu và tính tỉ lệ trọng lượng khô – trọng lượng tươi.

Lấy mẫu chặt hạ cây họ cau – dừa

Để *xác minh tính khả dụng* của một phương trình dự tính sinh khối đã chọn, chọn 5 cây để lấy mẫu chặt hạ. Các cây này cần nằm trong nhóm có đường kính thân cây vượt trội của quần thể lấy mẫu. Khi xây dựng ***các phương trình dự tính sinh khối mới***, cần khai thác ***ít nhất*** 30 cây gồm tất cả các cấp đường kính (nếu từ 30 cây này không tìm ra được một phương trình có hệ số tương quan R2 cao thì sẽ cần chặt hạ thêm cây).

1. Trước khi chặt cây, cần tiến hành đo các chỉ tiêu đo đếm của cây sẽ được đưa vào phương trình cần xác minh. Nếu lập một phương trình mới, tiến hành đo tất cả các biến số có thể được sử dụng như một chỉ số về sinh khối. Trong đó gồm: DBH, chiều cao từng thân cây, tổng chiều cao từng thân cây, số lá cây họ cau – dừa và số thân cây. Cần cẩn thận đo tất cả các chỉ tiêu đo đếm bằng các phương pháp giống hệt nhau thường được sử dụng tại hiện trường.
2. Hiệu chỉnh cân treo hàng ngày với “quả cân chuẩn”.
3. Chặt hạ cây và đo lại tất cả các biến số có thể, ví dụ như chiều cao của từng thân cây và tổng chiều cao của cây.
4. Chia cây thành 2 phần: thân cây và lá cây.
5. **Thân cây:**
 - a. Cân từng thân cây.
 - b. Xẻ thân cây thành nhiều phần, nếu cần.
 - c. Ghi lại trọng lượng của từng thân cây
 - d. Lấy 5 mẫu từ các thân của cây:
 - i. Mỗi mẫu có trọng lượng khoảng 200-500 g. Mỗi mẫu cần đại diện cho một cỡ thân cây.
 - ii. Cân túi mẫu rỗng và ghi lại trọng lượng túi rỗng.
 - iii. Cân túi có đựng mẫu và ghi lại trọng lượng túi có đựng mẫu.
 - iv. Ghi nhãn túi mẫu, gồm: mã nhận dạng, mã và trọng lượng của mẫu
 - v. Đem túi mẫu cùng mẫu ra khỏi hiện trường. Đưa mẫu về phòng thí nghiệm và sấy khô. Cân lại mẫu. Mẫu này sẽ được dùng để lập tỉ lệ khô – ướt. Tỉ lệ này sẽ được dùng để ước tính trọng lượng khô của cây.
6. **Lá cây:**
 - a. Cân tất cả các lá cây.
 - b. Ghi lại trọng lượng của từng tấm lá
 - c. Lấy tổng cộng 5 mẫu lá từ cây:

- i. Mỗi mẫu có trọng lượng khoảng 200-500 g. Mỗi mẫu cần đại diện cho một cỡ lá cây.
- ii. Cân túi mẫu rỗng và ghi lại trọng lượng túi rỗng.
- iii. Cân túi có đựng mẫu và ghi lại trọng lượng túi có đựng mẫu.
- iv. Ghi nhãn túi mẫu, gồm: mã nhận dạng, mã và trọng lượng của mẫu.
- v. Đem túi mẫu cùng mẫu ra khỏi hiện trường. Đưa mẫu về phòng thí nghiệm và sấy khô. Cân lại mẫu. Mẫu này sẽ được dùng để lập tỉ lệ khô – ướt. Tỉ lệ này sẽ được dùng để ước tính trọng lượng khô của lá cây.

Lấy mẫu chặt hạ cây tre nửa – lồ ô

Để **xác minh tính khả dụng** của một phương trình dự tính sinh khối đã chọn, chọn 5 cây để lấy mẫu chặt ngã. Các cây này cần nằm trong nhóm có đường kính thân cây vượt trội của quần thể lấy mẫu. Khi xây dựng **các phương trình dự tính sinh khối mới**, cần chặt hạ **ít nhất** 30 cây gồm tất cả các cấp đường kính (nếu từ 30 cây này không tìm ra được một phương trình có ý nghĩa có hệ số tương quan R2 cao thì sẽ cần chặt ngã thêm cây).

Nếu lập một phương trình mới thì cần tiến hành đánh giá, xác định có thể sử dụng biện pháp lấy mẫu nào để ước tính sinh khối của rừng tre nửa – lồ ô. Biện pháp áp dụng sẽ thay đổi tùy theo cấu trúc sinh trưởng của loài tre nửa được chọn. Đối với một số loại tre nửa, người ta có thể nhận định sử dụng “SOP Đo lớp phủ dưới tán/ thảo mộc”. Khi đó, sẽ không áp dụng phương trình hồi quy và cũng không nên thực hiện bước này.

1. Nếu lập một phương trình mới, cần tiến hành đo tất cả các chỉ tiêu đo đếm, trong đó có thể gồm: đường kính tại vị trí 0,30 cm, tổng chiều cao từng thân cây, số thân cây và diện tích gốc bụi tre nửa. Cần cẩn thận đo tất cả các biến số bằng các phương pháp giống hệt nhau thường được sử dụng tại hiện trường.
2. Hiệu chỉnh cân treo hàng ngày với “quả cân chuẩn”.
3. Chặt ngã tất cả các thân tre nửa thành các mẫu
4. Cân và đo lại từng thân tre nửa. Ghi lại trọng lượng và chiều dài từng thân tre nửa.
5. Cân tất cả các thân tre nửa đo đếm
6. Lấy tổng cộng 5 mẫu thân từ các cây chặt ngã:
 - a. Mỗi mẫu này nặng khoảng 200-500 g và đại diện cho một kích cỡ thân.
 - b. Cân túi mẫu rỗng và ghi lại trọng lượng túi rỗng.
 - c. Cân túi có đựng mẫu và ghi lại trọng lượng túi có đựng mẫu.
 - d. Ghi nhãn túi mẫu, gồm: mã nhận dạng cây tre nửa, mã và trọng lượng của mẫu
 - e. Đem túi mẫu cùng mẫu ra khỏi hiện trường. Đưa mẫu về phòng thí nghiệm và sấy khô. Cân lại mẫu. Mẫu này sẽ được dùng để lập tỉ lệ khô – ướt. Tỉ lệ này sẽ được dùng để ước tính trọng lượng khô của tre nửa.

Lấy mẫu chặt hạ thực vật không thuộc tầng cây cao (cây bụi)

Xem thêm ‘SOP Đo thực vật thân gỗ không thuộc tầng cây cao’ để thảo luận khi nào cần lập phương trình tương quan cho cây bụi.

Trước khi lập một phương trình cây bụi mới, cần nghiên cứu xem có thể áp dụng các phương trình cây bụi hiện có cho các cây bụi tìm thấy trong kiểu rừng này không. Đồng thời, cần xác định sẽ phải lập một phương trình cho một loài đặc trưng hay một phương trình cho cây bụi nói chung.

Để **xác minh tính khả dụng** của một phương trình dự tính sinh khối đã chọn, chọn 5 cây để lấy mẫu chặt hạ. Các cây này cần nằm trong nhóm có đường kính thân cây vượt trội của quần thể lấy mẫu. Khi xây dựng **các phương trình dự tính sinh khối mới**, cần chặt hạ **ít nhất** 30 cây gồm tất cả các cấp đường kính (nếu từ 30 cây này không tìm ra được một phương trình có ý nghĩa có hệ số tương quan R2 cao thì sẽ cần chặt hạ thêm cây).

1. Nếu cần xác minh một phương trình đã có thì tiến hành đo tất cả các biến số nằm trong phương trình đó. Nếu cần lập một phương trình mới thì tiến hành đo tất cả các biến số có thể dùng như một chỉ số về sinh khối. Cần cẩn thận đo tất cả các biến số bằng các phương pháp giống hệt nhau thường được sử dụng tại hiện trường. Trong đó gồm:
 - a. Đường kính tại vị trí 0,30 cm
 - b. DBH của tất cả các thân cây đo đếm
 - c. Tổng chiều cao của từng thân cây
 - d. Số thân cây
 - e. Tổng chiều cao của cây bụi
 - f. Đường kính tán cây đo đếm theo hướng Bắc – Nam và Đông – Tây
 - g. Đường kính tại vị trí hẹp nhất và vị trí rộng nhất.
2. Chặt toàn bộ từng cây cá lẻ và cân lên
3. Lấy 5 mẫu từ các cây đã chặt:
 - a. Mỗi mẫu này nặng khoảng 200-500 g và đại diện cho một kích cỡ thân và lá.
 - b. Cân túi mẫu rỗng và ghi lại trọng lượng túi rỗng.
 - c. Cân túi có đựng mẫu và ghi lại trọng lượng túi có đựng mẫu.
 - d. Ghi nhãn túi mẫu, gồm: mã nhận dạng cây bụi, mã và trọng lượng của mẫu
 - e. Đem túi mẫu cùng mẫu ra khỏi hiện trường. Đưa mẫu về phòng thí nghiệm và sấy khô. Cân lại mẫu. Mẫu này sẽ được dùng để lập tỉ lệ khô – ướt. Tỉ lệ này sẽ được dùng để ước tính trọng lượng khô của cây bụi.

ƯỚC TÍNH THIẾT HẠI TRỮ LƯỢNG CARBON DO SOP KHAI THÁC CHỌN

Khai thác gỗ chọn là hoạt động khai thác một phần các cây trong một lâm phần hoặc một khu rừng. Khi chặt đi những cây cụ thể, thường sẽ có ảnh hưởng đến diện tích rừng kết quả là dẫn đến sự thay đổi ở nhiều bể các-bon. Thiệt hại này bao gồm thiệt hại và/hoặc sự chết đi của các cây khác và các loại thực vật khác và việc xây dựng những đường trượt (máng gỗ), đường khai thác gỗ và các khu vực tập kết khai thác gỗ. Sau quá trình khai thác chọn, tỷ lệ sinh khối lúy kể hàng năm trong khu rừng còn lại có thể cũng bị tác động.

Việc tính toán thiệt hại trữ lượng các-bon do khai thác chọn cần sử dụng hai quy trình hoạt động chuẩn (SOP):

- SOP Thiệt hại trữ lượng các-bon tại các khoảng trống khai thác do chặt cây
- SOP Diện tích bị thiệt hại do vận xuất gỗ

Bằng cách tuân thủ bản khung này, có thể tạo ra các yếu tố phát thải giữa khối lượng gỗ bị chặt đi và thay đổi trong các bể các-bon. Một khi được tạo ra, những yếu tố phát thải này có thể được sử dụng để ước tính thay đổi trong các bể các-bon dựa vào khối lượng của gỗ bị khai thác và chiều dài của cơ sở hạ tầng được xây dựng để phục vụ hoạt động khai thác cây.

Các phương pháp hiện trường để tính toán tác động lâu dài của hoạt động khai thác gỗ chọn lọc đối với lúy kể sinh khối của cây rừng trong khu vực trực tiếp chịu tác động của hoạt động khai thác được đưa vào bộ Quy trình hoạt động chuẩn:

- SOP Đo đạc tái sinh sau khai thác chọn lọc

Những phương pháp hiện trường này được thiết kế để tính toán thiệt hại trữ lượng các-bon chỉ trong khai thác gỗ với các tiêu chí cụ thể:

- Những khu vực khai thác chọn vẫn thuộc diện được định nghĩa là rừng sau khi tiến hành khai thác. Nếu hoạt động khai thác thực hiện trên diện rộng và kết quả là các khu vực hoặc bị suy thoái nghiêm trọng hoặc không đáp ứng được định nghĩa về rừng của quốc gia đó, thì phương pháp này không cho ra những tính toán tin cậy.
- Ngọn/tán cây vẫn nằm trong khu vực có rừng và không bị chặt bỏ.
- Tập quán khai thác gỗ không chặt đống và/hoặc đốt cánh nhánh thải loại sau khi khai thác.

Trước khi tiến hành thu thập dữ liệu, cần phải xác định bản chiến lược thiết kế chọn mẫu và khu vực tiến hành chọn mẫu. Thiết kế chọn mẫu phải bao gồm các bước để xác định đường khai thác nào, đường trượt nào và khu vực tập kết nào sẽ được đo đạc. Bộ Quy trình hoạt động chuẩn phải được thay đổi để mô tả phương án thiết kế và các quy tắc chọn mẫu.

Ở những nơi tiến hành khai thác gỗ chọn lọc tại những khu vực đã được xác định và khoanh vẽ (như các ô khai thác), việc chọn mẫu có thể diễn ra trong những tiểu khu cho khai thác chọn được lựa chọn ngẫu nhiên hoặc một cách có hệ thống (đối tượng quản thể quan tâm). Trong đối tượng quản thể quan tâm này, những cây chọn mẫu có thể được lựa chọn bằng cách sử dụng phương pháp khởi động ngẫu nhiên hoặc có hệ thống (ví dụ: sẽ đo từng khoảng trống khai thác thứ 3”).

Việc thu thập dữ liệu được khuyến nghị ở mức độ cao là tiến hành ngay lập tức sau khi đốn hạ cây gỗ, trước khi cây leo và các loài thực vật thân thảo bắt đầu phát triển trở lại có thể che lấp những cây gỗ bị thiệt hại và các con đường mòn. Ở nhiều khu vực nhiệt đới ẩm ướt, việc chọn mẫu tương tự được khuyến nghị thực hiện trong vòng 3 tháng sau khi đốn hạ cây.

Nhóm hiện trường cũng được khuyến nghị bao gồm các cá nhân đã tham gia hoạt động khai thác gỗ chọn lọc hoặc những người quen với việc khai thác gỗ và các tập quán quản lý khu vực bị khai thác chọn. Cá nhân như vậy có thể đóng vai trò vừa là người dẫn đường và vừa là thành viên của nhóm hiện trường.

Phương pháp này phụ thuộc vào việc có thể tính toán chính xác đường kính ngang ngực (DBH) của cây và khối lượng gỗ bị lấy đi từ từng cá thể cây gỗ bị đốn hạ. Khối lượng được tính bằng cách đo đường kính của cây gỗ và chiều dài gỗ bị chặt đi. Do vậy, việc đo DBH, đường kính và chiều dài của gỗ nên được thực hiện trực tiếp trước khi chuyển gỗ khỏi địa điểm khai thác. Nếu cần thiết, có thể tiến hành đo DBH và chiều dài gỗ cũng như các phép đo khác vào các thời điểm khác nhau.

Thiết kế chọn mẫu được xây dựng phải bao gồm những quy trình phải tuân thủ trong những trường hợp khi cây gỗ thực sự đã bị di dời hoặc chuyển đi trước khi tiến hành đo đạc hiện trường. Khi đó cần có các phương pháp để tính toán khối lượng gỗ bị chuyển đi. Nếu tán cây gỗ cũng đã bị chuyển đi bằng thiết bị, hoặc bị trượt xuống dốc, thì không thể tính toán được độ dài của cây gỗ. Cho phép các quy tắc thiết kế chọn mẫu chỉ ra rằng không phép đo nào thực hiện tại các khoảng trống khai thác gỗ ở những vị trí mà cây gỗ đã bị chuyển đi và/hoặc tán cây bị di dời.

Các phương pháp nêu trên cũng có thể sử dụng để tính toán khối lượng gỗ thành phẩm tiềm năng mà hiện không bị chặt đi để làm gỗ (ví dụ “gỗ thải có thể tránh được”). Nếu muốn thực hiện phép tính toán này, phải biết được đường kính tối thiểu mà xưởng gỗ chấp nhận trước khi tiến hành thu thập số liệu hiện trường.

SOP ĐO THIẾT HẠI TRỮ LƯỢNG CARBON TRONG CÁC KHOẢNG TRỐNG KHAI THÁC DO CHẶT CÂY

Trang bị hiện trường:

Băng cuộn
 Dao phát hoặc dao
 Máy GPS
 Thước đo đường kính ngang ngực
 Thước đo
 Cưa hoặc dao để cắt lát gỗ và cánh nhánh
 Cân 50kg
 Kéo cắt để loại bỏ thực bì
 Cân treo loại ~5 kg (còn phụ thuộc vào khối lượng dự kiến của thực bì)
 Cân treo 300 g (cho các mẫu phụ)
 Tấm vải phủ/bọc lót bằng nhựa bền
 Bạt vải dầu bền
 Túi đựng mẫu bằng giấy hoặc vải
 Bút đánh dấu vĩnh viễn
 La bàn
 Đồng hồ cơ (ví dụ loại có kim chỉ giờ)
 Trọng lượng hiệu chuẩn (xem bên dưới)

Thiết bị phòng thí nghiệm:

Tủ sấy
 Cân phòng thí nghiệm

Quy trình hoạt động chuẩn này mô tả các phương pháp tính toán sinh khối của cây gỗ bị đốn hạ và sinh khối của bất cứ cây nào khác bị chết hoặc thiệt hại khi cây gỗ bị chặt hạ. Ý tưởng ẩn chứa trong những phương pháp này dựa vào phương pháp “Được- Mất” được mô tả bởi IPCC (2006). Những phép đo được thực hiện trong bộ Quy trình này có thể được sử dụng để tạo ra mối tương quan giữa khối lượng gỗ bị chặt hạ và khối lượng giảm sinh khối cây sống do các hoạt động khai thác gỗ. Sự tương quan này sau đó có thể được dùng để tính toán sự thay đổi trong sinh khối cây sống trong các khoảng trống khai thác nhờ tính toán khối lượng gỗ bị chặt.

Thiết kế chọn mẫu phải bao gồm các bước để quyết định sẽ đo đạc những điểm cây bị chặt. Trong khai thác gỗ chọn lọc, việc chặt một hoặc nhiều cây lấy gỗ tại một điểm nhất định ở đây được đề cập đến như là “khoảng trống khai thác”. Phần cây gỗ bị lấy khỏi khu rừng cho mục đích thương mại và/hoặc chế biến được gọi là “gỗ khai thác”. Quy trình này phải được thay đổi để mô tả các quy tắc cụ thể phải tuân theo.

Tính toán phát thải khí các-bon do các tập quán khai thác gỗ chọn lọc bao gồm một hoạt động mang tính điều tra, mà ở đó các kỹ thuật viên hiện trường phải thực hiện các phép đo đạc chính xác. Trong các phép đo thực hiện trên hiện trường, thước kính ngang ngực và khối lượng gỗ bị chặt hạ đặc biệt quan trọng. Những phép đo đạc này phải chính xác và phản ánh điều kiện thực tế trên hiện trường (xem hình bên dưới)

Đo đường kính ngang ngực và các phép đo trên hiện trường để tính toán khối lượng gỗ xẻ nên được thực hiện trực tiếp trước khi di chuyển gỗ ra khỏi địa điểm khai thác. Có nghĩa là gỗ phải được chặt xuống và không được di chuyển khi tiến hành đo đạc trên hiện trường. Do vậy, sự tương tác giữa hoạt động khai thác gỗ và đo đạc trên hiện trường phải được phối hợp nhịp nhàng. Khi cần thiết, việc đo đường kính ngang ngực của cây và gỗ khai thác, và các phép đo thiệt hại khác được trình bày dưới đây có thể diễn ra vào các thời điểm khác nhau.

Khi tiến hành đo, phải dẫn nhãn cho phần gốc cây còn lại của từng cây bị khai thác và cần cực kỳ cẩn thận để đảm bảo rằng các phép đo gỗ khai thác phù hợp với các phép đo thiệt hại tương ứng của cây gỗ bị đốn hạ. Nếu gỗ khai thác đã bị di chuyển và không được tiến hành đo đường kính ngang ngực và chiều dài phần gỗ khai thác, các biện pháp thay thế khác được trình bày dưới đây để tính toán những thuộc tính trên. Tuy nhiên, việc này không được khuyến khích do nó có thể làm tăng tính thiếu tin cậy.

Trước khi chọn mẫu hiện trường

1. **Xây dựng thiết kế chọn mẫu:** Trước khi tiến hành chọn mẫu hiện trường, cần xây dựng thiết kế chọn mẫu. Việc này bao gồm khu vực tiến hành chọn mẫu và các bước chọn khoảng trống khai thác để đo đạc.
2. **Thu xếp với các nhà điều hành khai thác gỗ:** Do một số phép đo hiện trường phải được thực hiện trước khi di chuyển gỗ đã khai thác, tất cả các hoạt động phải được phối hợp giữa những người chịu trách nhiệm khai thác và những người tiến hành đo đạc để đảm bảo an toàn.
3. **Xác định các phương pháp tính toán khối lượng cây gỗ:** Tại những điểm tiến hành chặt cây được điều tra cần thận, xác định phương pháp hiện trường được sử dụng để tính toán khối lượng cây gỗ. Những phương pháp đo đạc này sẽ được lặp lại trên hiện trường. Quy trình hoạt động chuẩn này sẽ được thay đổi để bổ sung các bước đo đạc trên.
4. **Tạo ra “các khối lượng hiệu chuẩn” để hiệu chuẩn cân treo:** Trước khi đi ra hiện trường, các loại cân sẽ được sử dụng để cân mẫu phải được hiệu chuẩn. Phương pháp lý tưởng này là để hiệu chuẩn các loại cân sẽ sử dụng trên hiện trường với cân trong phòng thí nghiệm sẽ được dùng để đo khối lượng sấy khô của các mẫu phụ.
 - a. Đảm bảo các loại cân trong phòng thí nghiệm được hiệu chuẩn
 - b. Cân treo cỡ lớn (50 kg):
 - i. Tìm một vật nặng khoảng từ 10-30 kg và không thay đổi trọng lượng khi bị ướt (ví dụ một số kim loại) hay quá giờ. Sử dụng cân của phòng thí nghiệm để cân 5 lần những vật này. Ghi lại cân nặng và lấy cân nặng trung bình.
 - ii. Hiệu chỉnh cân treo hiện trường sử dụng vật “trọng lượng hiệu chỉnh” này. Làm việc đó hàng ngày trước khi cân các phần của cây gỗ trên hiện trường. Việc này có thể tiến hành tại trại căn cứ và do đó không cần phải thực hiện tại điểm chọn mẫu. Vật lý tưởng được sử dụng để hiệu chỉnh cân nên là một vật trên của hiện trường hoặc trang thiết bị của trại căn cứ với trọng lượng không đổi phù hợp.
 - c. Cân treo cỡ trung (5kg) :
 - i. Tìm một vật có trọng lượng khoảng 3 kg và không thay đổi trọng lượng khi bị ướt (một số kim loại). Cân vật này 5 lần sử dụng cân của phòng thí nghiệm. Ghi lại các cân nặng và lấy trọng lượng trung bình.
 - ii. Hiệu chỉnh cân treo hiện trường sử dụng vật “trọng lượng hiệu chỉnh” này. Việc này có thể thực hiện tại trại căn cứ và do đó không cần phải thực hiện tại điểm chọn mẫu. Thực hiện việc này hàng ngày trước khi tiến hành cân vật trên hiện trường.
 - d. Cân treo cỡ nhỏ (~300 g):
 - i. Tìm một vật có trọng lượng từ 100-250 g và không thay đổi trọng lượng khi bị ướt (một số kim loại, chông tiền xu buộc vào nhau). Cân vật này 5 lần sử dụng cân phòng thí nghiệm. Ghi lại cân nặng và lấy trọng lượng trung bình.
 - ii. Hiệu chỉnh cân treo hiện trường sử dụng vật “trọng lượng hiệu chỉnh” này. Việc này có thể thực hiện tại trại căn cứ và do đó không cần phải tiến hành tại điểm chọn mẫu. Làm việc này hàng ngày trước khi tiến hành cân trọng lượng các vật mẫu trên hiện trường.

Thiết lập khoảng trống khai thác phải đo đạc:

1. Khi đã xác định được khoảng trống khai thác, đi bộ quanh khu vực đó để xác định xem có bao nhiêu cây gỗ bị đốn hạ trong khoảng trống khai thác đó. Những cây gỗ bị chặt hạ và tất cả các cây bị chết và/hoặc thiệt hại do cây đổ sẽ được đo như là một lô khoảng trống khai thác. Các phép đo phải được thực hiện cho từng cây gỗ bị chặt.
2. Tại những nơi mà gỗ đã bị di chuyển đi trước khi tiến hành thu thập số liệu (nếu được cho phép trong thiết kế chọn mẫu):
 - a. Xác định vị trí gốc và tán của từng cây bị chặt. Đảm bảo việc xác minh rằng tán cây đó là từ gốc cây được chọn chặt bằng cách xác định góc cây đổ, loài cây và khoảng cách hợp lý tính từ gốc cây..
 - b. Xác định xem liệu có một hay nhiều hơn tán cây gỗ đã chuyển đi từ điểm đốn hạ nếu thấy có dấu hiệu. Điều này bao gồm bị di chuyển bởi một loại trang thiết bị hay đơn giản chỉ là trượt theo một con dốc cao. Trong một số điều kiện có thể xác định được vị trí gốc của tán

cây thậm chí ngay cả khi nó bị chuyển đi. Ví dụ, một hàng dài mùn cưa. Nếu nghi ngờ một hoặc nhiều hơn tán cây đã di chuyển, hãy tuân thủ các quy tắc thiết kế chọn mẫu. Những quy tắc này có thể chỉ ra rằng không nên đo đạc một khoảng trống khai thác cụ thể nào đó..

- c. Phụ thuộc vào các quy tắc thiết kế chọn mẫu, nếu tán của một cây bị đốn hạ đã bị di dời hoặc không thể xác định được vị trí, sẽ không phải đo toàn bộ khoảng trống khai thác đó.
3. Tại một trong những gốc cây còn lại trong khoảng trống khai thác, đánh dấu một “điểm tham chiếu” trên GPS và ghi lại các tọa độ GPS, độ chính xác, độ cao so với mực nước biển và số điểm tham chiếu trên bảng dữ liệu. Để ghi lại một vị trí GPS, đặt GPS tại vị trí đó và để nó ghi lại trong khoảng trên 5 phút trước khi đánh dấu một “điểm tham chiếu”. Độ chính xác tối thiểu nên là ± 5 m. Bỏ lại thiết bị GPS tại một vị trí trong vài phút cho phép thiết bị thu được vị trí chính xác hơn bằng cách tính trung bình nhiều vị trí thu được. Thiết bị GPS thu nhận thông tin từ một vị trí càng lâu thì độ chính xác của vị trí điểm tham chiếu cuối cùng càng cao. Độ chính xác của vị trí đó được tính toán và hiển thị trên GPS. Nếu có một thảm thực vật dày che phủ, có thể sẽ mất nhiều thời gian hơn để thu được vị trí chính xác. Trong một số trường hợp, có thể cần phải dịch chuyển một chút. Để biết thêm thông tin, xem các Quy trình hoạt động chuẩn về sử dụng thiết bị GPS và cầm nang thiết bị GPS sẽ được sử dụng⁴.
4. Dán nhãn lô đó dựa vào SOP Dán nhãn cho các ô khai thác. Tất cả các cây gỗ bị chặt và thiệt hại ngẫu nhiên trong một khoảng trống khai thác nên được dán nhãn trong lô đó.
5. Dán nhãn cho từng cây gỗ trong lô. Nếu việc đo đạc cây gỗ đã khai thác và các đo đạc hiện trường khác được thực hiện riêng biệt, thì phần gốc còn lại sau khai thác cũng phải được dán nhãn.
6. Mô tả các điều kiện đất đai và thực bì của ô khai thác và ghi lại liệu có bất kỳ sự độc đáo hay bất thường nào trong lô hoặc vùng tiếp giáp quanh lô đó. Việc này có thể bao gồm những thứ như các dòng suối nhỏ, đường mòn, đá lộ, và có dốc cao.

Đo (những) cây bị chặt hạ để tính toán sinh khối của cây và khối lượng gỗ:

1. Những phép đo này phải được thực hiện cho từng cây bị đốn hạ trong khoảng trống khai thác.
2. Tất cả các phép đo nên được thực hiện gần nhất là 0,1 cm.
3. Xác định vị trí phần gốc và tán của cây đã bị khai thác. Xác định tất cả các phần của đoạn gỗ khai thác sẽ bị lấy đi và của thân và rễ cây gỗ mà không nằm trong phần gỗ khai thác và sẽ ở lại rừng.
4. Ghi lại các loài cây
5. Đo đường kính ngang ngực của cây gỗ (và/hoặc các thuộc tính khác của cây được sử dụng trong các hàm sinh học để tính toán sinh khối, ví dụ chiều cao)
 - a. Nếu phần gỗ khai thác vẫn còn tại chỗ và phần gốc để lại đủ cao, đo trực tiếp đường kính ngang ngực theo SOP Đo cây (bao gồm các quy tắc đo đường kính ngang ngực trên cây có rễ nổi).
 - b. Nếu phần gỗ khai thác vẫn còn tại chỗ và phần gốc để lại quá ngắn để đo đường kính ngang ngực trên gốc, tuân thủ SOP Đo cây, để cố gắng xác định vị trí của đường kính ngang ngực trước khi đốn hạ cây. Việc này bao gồm đo chiều cao gốc và phần thân cây cho đến khi đạt 1,3 m. Ví dụ, nếu chiều cao gốc (H_{stump}) là 0,850 và phần thân đầu tiên là 2,3 m, đo đường kính phần thân ở 0,450 m ($0,850 + 0,450 = 1,3$ m).
 - c. Nếu phần gỗ khai thác đã bị lấy đi và phần đường kính ngang ngực nằm trên phần gỗ đó, bảng dữ liệu cần chỉ ra rằng không đo được đường kính ngang ngực.
6. Nếu cây có rễ nổi, đo chiều cao ở vị trí mà rễ kết thúc (H_{buttress}) và đường kính của phần thân cây ngay bên trên rễ (d_{buttress}).
7. Các phép đo trên gốc cây::
 - a. Đo chiều cao của phần gốc còn lại (H_{stump}).
 - b. Đo đường kính đỉnh gốc (d_s).
 - i. Nếu cây không có rễ nổi ở trên đỉnh gốc cây, đo đường kính gốc cây như là một cây (vòng thước xung quanh gốc) (xem SOP Đo cây).

⁴ Nếu sử dụng Garmin GPS Map60, có thể theo các bước sau đây: a) trước khi lưu một điểm tham chiếu mới, ấn MENU. B) Đánh dấu “Vị trí trung bình” và ấn ENTER. C) Để yên thiết bị GPS trong vài phút cho đến khi “Ước tính độ chính xác” ổn định. d) ấn ENTER để lưu vị trí. (xem sách hướng dẫn tại www.garmin.com để biết thêm thông tin)

- ii. Nếu cây có rễ nổi ở trên đỉnh gốc cây, đo đường kính của gốc nổi lên sử dụng la bàn và đồng hồ và lấy tổng 3 số đo: 12 đến 6, 2 đến 8, 4 đến 10, tại vị trí 12 giờ luôn chỉ về hướng bắc khi đo đường kính theo chiều ngang. Ghi lại tất cả 3 số đo vào bảng dữ liệu. Trong khi phân tích dữ liệu, số trung bình của 3 số đo trên sẽ là đường kính của đỉnh gốc cây (d_s).

8. Các phép đo trên phần rễ nổi và phần thân còn lại trong rừng:

- a. Đối với từng phần của rễ và /hoặc thân cây bị chặt và bỏ lại trong rừng (tức là không bị chuyển đi để lấy gỗ), thực hiện các phép đo để tính toán khối lượng. Đo chiều dài ($l_{Piece,n}$) và đường kính tại điểm dưới cùng và trên cùng ($d_{Piece-T,n}$) của phần đó.
- b. Nếu phần gỗ đổ trời lên tại vị trí trên đỉnh hoặc dưới đáy, đo đường kính chỗ trời lên sử dụng một cái đồng hồ và lấy tổng 3 số đo 12 đến 6, 2 đến 8, 4 đến 10, tại vị trí 12 giờ luôn chỉ về hướng bắc khi đo đường kính theo chiều ngang, hoặc ngược lên trời khi đường kính là chiều dọc (tức là phần gỗ nằm trên mặt đất).

9. Các phép đo trên phần cây khai thác sẽ được đưa đi để lấy gỗ:

Các phép đo sau đây sẽ được thực hiện để tính toán khối lượng gỗ sẽ bị đưa ra khỏi rừng. Nếu thân cây đã bị cắt thành nhiều phần, tiến hành đo từng phần để có thể tính được khối lượng của từng khối gỗ khai thác.

- a. Đo đường kính gốc (d_{log-B}) và ngọn (d_{log-T}) của khối gỗ.
- b. Đo chiều dài của phần khai thác (l_{Log}). Chiều dài của phần khai thác là chiều dài sẽ được lấy đi làm gỗ.
 - i. Nếu phần gỗ khai thác vẫn còn tại đó, trực tiếp đo phần gỗ đó.
 - ii. Nếu phần gỗ khai thác chưa bị chuyển đi và vẫn chưa tiến hành chặt gốc và ngọn của phần gỗ đó nhóm hiện trường phải đánh giá vị trí cuối cùng nơi thân cây sẽ bị cắt (phần thân cây thấp hơn sẽ không được khai thác) và vị trí trên cùng (tại điểm cuối cùng của tán cây), và sau đó đo khoảng cách này để lấy được chiều dài phần gỗ khai thác. Kiến thức của chuyên gia là cần thiết để xác định chính xác vị trí của những vết cắt này –có thể tham vấn người điều hành cưa máy sẽ tiến hành cắt thân cây thành gỗ khai thác hoặc dựa vào phán đoán của chuyên gia quản lý hoạt động khai thác nếu có mặt trên hiện trường để lấy thông tin này.
 - iii. Nếu phần gỗ khai thác đã được lấy đi, chiều dài của phần gỗ khai thác là chiều dài giữa phần đỉnh của miếng còn lại và phần gốc của tán lá để lại trên rừng. Nếu toàn bộ thân cây bị chuyển đi, chiều dài của phần gỗ khai thác là khoảng cách được đo từ gốc cây tới phần dưới cùng của tán cây bị bỏ lại trong rừng. Nếu các phần thân cây vẫn còn, cần phải đưa ra các quy tắc nêu rõ làm thế nào để tính toán khoảng cách này. Quy trình chính xác nhất sẽ phụ thuộc ở mức độ nào đó vào các tập quán khai thác gỗ. (Ví dụ, khoảng cách này có thể được tính như là khoảng cách từ phần đỉnh gốc đến phần cuối tán, trừ đi tổng chiều dài của từng khúc cây và phần rễ nổi bỏ lại trong rừng.)

10. Đo tán cây:

Đo đường kính phần thân cây tại vết cắt trên đỉnh (d_{Top}). Bên trên điểm này là phần thân và tán còn lại không được lấy ra khỏi rừng.

11. Các phép đo trên “rác thương phẩm”

Cũng có thể tính toán khối lượng rác thương phẩm bỏ lại trên rừng. Để làm việc này, tiến hành đo từng khúc thân và cành đáp ứng được đường kính tối thiểu của các xường cưa. Đo đường kính đáy ($d_{AMW-B,n}$) và đỉnh của từng khúc ($d_{AMW-T,n}$) cùng với chiều dài của nó ($l_{AMW,n}$). (Xin lưu ý rằng: những phép đo này chỉ được sử dụng để tính toán rác thương phẩm và do đó không được yêu cầu để tính toán thiệt hại do khai thác gỗ).

12. Các phép đo khối lượng gỗ trong tập quán khai thác gỗ:

Thực hiện tất cả các phép đo hiện trường mà thông thường các nhóm hiện trường tiến hành để đo khối lượng gỗ bị lấy khỏi rừng. Phần này trong SOP sẽ bị thay đổi để bổ sung thông tin về cách thu thập số liệu hiện trường.

Trong đó:

1. Đường kính ngang ngực (DBH) (cm)
2. Chiều cao đỉnh rễ trời (cm)
3. Đường kính ngay trên - bạnh vè (d_{buttress})
4. Chiều cao gốc (H_{Stump}) (m)
5. Đường kính đỉnh gốc (D_{Stump}) (cm)
6. Đường kính đáy của khúc gỗ ($d_{\text{Piece-B}}$) (cm) (nếu có)
7. Đường kính đỉnh của khúc gỗ ($d_{\text{Piece-T}}$) (cm) (nếu có)
8. Chiều dài khúc gỗ n (l_{Piece}) (cm) (nếu có)
9. Đường kính phần đáy thân cây ($d_{\text{Log-B}}$) (cm)
10. Đường kính phần đỉnh thân cây ($d_{\text{Log-T}}$) (cm)
11. Chiều dài thân cây (l_{Log}) (m)
12. Đường kính tại vết cắt cao nhất (d_{Top}) (cm)

Hình: Các phép đo yêu cầu trong một ô khai thác gỗ. Tất cả chiều cao và chiều dài được đo bằng đơn vị mét và đường kính bằng đơn vị cen-ti-mét. Các kích thước được đo gần nhất là 0,1 cm (ví dụ 13,242 m hoặc 34,5 m).

Trong đó:

13. Đường kính phần gốc của khúc gỗ thải loại làm thương phẩm n ($d_{\text{AMW-B},n}$) (cm)
14. Đường kính tại đỉnh khúc gỗ thải loại làm thương phẩm n ($d_{\text{AMW-T},n}$) (cm)
15. Chiều dài của khúc gỗ thải loại làm thương phẩm n ($l_{\text{AMW},n}$) (m)

Hình: Các phép đo để tính khối lượng rác thương phẩm. Tất cả các kích thước được đo gần nhất 0,1 cm (ví dụ 13.242 m or 34.5 cm)

Đo thiệt hại do ngẫu nhiên:

Khi một cây gỗ bị đốn hạ, nó vô tình gây thiệt hại cho khu vực còn lại theo hai cách: 1) làm đổ hoặc gãy các cây khác và giết chết chúng và 2) làm gãy cành lớn của những cây còn lại. Các phép đo thiệt hại ngẫu nhiên được thực hiện như sau:

1. Đi bộ dọc theo khu vực mà cây đổ theo hướng đồng hồ bắt đầu từ gốc và đi bộ quanh toàn bộ tán lá, và xác định tất cả các cây bị thiệt hại nghiêm trọng và cành nhánh bị gãy do cây đổ.
2. Đối với tất cả các cây (với DBH ≥ 10 cm) mà đã bị bật rễ và thân cây bị gãy tách:
 - a. Phân loại cây:
 - i. Bật rễ, nằm trên mặt đất (G)
 - ii. Gãy tán (S)

Ghi chú: Cây cỏ hoặc cây leo không được cho là bị chết và sẽ sống sót.

- b. Đo đường kính ngang ngực và ghi lại loài cây. Nếu cây bị gãy dưới 1,3 m, vừa cố gắng xác định vị trí 1,3 m của cây bị gãy vừa đo đường kính điểm cao nhất trên phần thân còn lại. Tuân thủ các tập quán tốt được nêu trong “SOP Đo cây” để đo đường kính ngang ngực. Không đo cây đã chết có trước đó.
 3. Đo cành nhánh (đường kính tiết diện ngang của cành ≥ 10 cm) đã bị gãy rời khỏi cây sống do cây đổ. Xin hãy lưu ý rằng: điều quan trọng là bất kỳ cành nhánh nào trong tán rừng phải được xác định rõ là bắt nguồn từ một cây sống sót và không phải từ một cây bị thiệt hại đã được đo hoặc từ một cây khai thác lấy gỗ để tránh đếm hai lần. Cần nỗ lực để đảm bảo những cành nhánh bị gãy trong khi đổ cây và không thể hiện gỗ chết trước khi thu hoạch. Những cành nhánh này phải đầy đủ, và có bằng chứng là ở tương đối gần cây đổ (ví dụ lá cây, nhánh con, vỏ nguyên, v.v...). Cành nhánh được đo sử dụng các phương pháp sau đây. Phương pháp đầu tiên được ưu chuộng hơn cả.
 - a. Tính toán trực tiếp trọng lượng của toàn bộ cành ngay với kích thước phù hợp, và lấy mẫu phụ để tính trọng lượng khô:

Nếu cành nhánh có thể được cân trực tiếp, tính trọng lượng theo khái niệm chọn mẫu thiệt hại được nêu trong SOP về Chọn mẫu thiệt hại cho cây gỗ, cây non, cọ và tre. Dưới đây là phần mô tả ngắn gọn phương pháp mẫu thiệt hại:

- i. Cân cành sử dụng cân treo đã được hiệu chỉnh
 - ii. Lấy một mẫu phụ đại diện và cân. Mẫu phụ nên nặng từ 100 đến 300 gr.
 1. Cân mẫu phụ không túi. Ghi lại trọng lượng.
 2. Cân túi có mẫu phụ bên trong. Ghi lại trọng lượng.
 3. Dán nhãn túi mẫu phụ với số xác định lô, số xác định mẫu phụ và trọng lượng của mẫu phụ.
 4. Lấy túi mẫu phụ và mẫu phụ từ hiện trường. Đem đến phòng thí nghiệm và sấy khô mẫu. Cân lại mẫu. Mẫu phụ này sẽ được sử dụng để tạo ra một tỷ lệ từ ướt đến khô. Tỷ lệ này sau đó sẽ được sử dụng để tính tổng trọng lượng khô của tất cả thực bì thân thảo trong lô.
 - b. Tính toán trọng lượng sử dụng khối lượng và mật độ:

Phương pháp này có thể được sử dụng nơi cành nhánh quá lớn để cân trực tiếp.

- i. Cắt rời phần cuối của những cành nhỏ hơn mà kích thước có thể đủ để cân trực tiếp.
 1. Dùng cân, cân cành đó lên
 2. Lấy mẫu phụ đại diện và cân. Mẫu phụ cần nặng từ 100 đến 300 gr.
 - a. Cân mẫu phụ không túi. Ghi lại trọng lượng
 - b. Cân túi có mẫu phụ bên trong. Ghi lại trọng lượng.
 - c. Dán nhãn túi mẫu phụ với số xác định lô, số xác định mẫu phụ và trọng lượng của mẫu phụ
 - d. Lấy túi mẫu phụ và mẫu phụ từ hiện trường. Đem đến phòng thí nghiệm và sấy khô mẫu. Cân lại mẫu. Mẫu phụ này sẽ được sử dụng để tạo ra một tỷ lệ từ ướt đến khô. Tỷ lệ này sau đó sẽ được sử dụng để tính tổng trọng lượng khô của tất cả thực bì thân thảo trong lô.
 - ii. Tính toán trọng lượng của phần cành quá lớn để cân
 1. Đo đường kính của cả hai đầu cành
 2. Đo chiều dài cành
 3. Phép tính sau đây sẽ được sử dụng để tính toán khối lượng

$$Volume = \pi * \left[\frac{(d1 + d2)}{4} \right]^2 * length * \pi$$

Volume: Khối lượng

Length: Chiều dài

4. Khối lượng của từng cành sau đó sẽ được nhân lên với mật độ trồng của từng loài cụ thể để xác định sinh khối.

SOP CHO DIỆN TÍCH BỊ THIẾT HẠI DO LẤY GỖ

Trang thiết bị hiện trường:

Thiết bị GPS

Thiết bị đo khoảng cách laser hoặc thước đo

Quy trình hoạt động chuẩn này mô tả các phương pháp được sử dụng để tính toán diện tích đất đai tại nơi trữ lượng các-bon bị thiệt hại do chuyển gỗ khai thác ra khỏi rừng trồng như: đường trượt, đường khai thác mới, và khu tập kết khai thác gỗ. Những phương pháp này sẽ chính xác hơn nếu được thực hiện sớm ngay khi cây được khai thác và đưa ra khỏi khu vực rừng. Quy trình này thường được thực hiện phối hợp với “Quy trình hoạt động chuẩn cho thiệt hại trữ lượng các-bon trong các khoảng trống khai thác gỗ do chặt hạ cây”.

Các định nghĩa:

Đường lao xeo (Máng gỗ): là một đường mòn tạm thời cho các thiết bị trượt trên mặt đất trong quá trình di chuyển gỗ khai thác ra đường lớn hoặc khu vực xếp dỡ. Máy được sử dụng để tạo ra đường trượt thường làm đổ và giết chết các cây nhỏ nhưng sẽ chỉ có một cây cỡ trung bình có thể bị đốn hạ. Tất cả các cây to sẽ vẫn còn và đường mòn sẽ tránh những cây này. Đường trượt không dành cho các phương tiện khác như xe tải khai thác gỗ.

Đường khai thác gỗ: là một con đường tạm thời hoặc cố định hơn được xây dựng cho phép vận chuyển gỗ khai thác tới những con đường đã có trước đó. Đường khai thác gỗ được dành cho xe tải và các loại phương tiện khác. Nói chung đường không bị thay đổi để tránh cây cối. Thay vào đó, tất cả các cây cối và thực vật không phải là cây gỗ sẽ được phát dọn khi làm đường.

Bãi gỗ: một khu vực được dọn sạch cây và thảm thực bì. Đây là gỗ đã khai thác được tập trung, và cắt thành từng đoạn nếu cần thiết, và chuyển lên xe ô tô tải để vận chuyển đi.

Trước khi chọn mẫu hiện trường

Trước khi chọn mẫu trên hiện trường cần phải quyết định thiết kế chọn mẫu. Việc này bao gồm các bước xác định đường lao xeo, đường khai thác và khu tập kết khai thác gỗ sẽ được đo đạc và khoảng cách giữa phép đo đạc đó. Khu vực thực hiện chọn mẫu phải được khoanh vẽ rõ ràng trong GIS và nhóm hiện trường phải biết rõ khu vực đó. Cần hết sức cẩn thận để đảm bảo rằng các đường trượt, đường khai thác gỗ và khu tập kết gỗ được đo đạc trong khu vực chọn mẫu đã khoanh vùng. Cho phép chọn mẫu các máng gỗ chỉ trong một khu vực được biết và được khoanh vẽ bằng GIS trong tổng diện tích chọn mẫu.

Quyết định tập quán quản lý khai thác gỗ cho xây dựng đường trượt, đường khai thác gỗ và khu tập kết gỗ. Ở những nơi có thể, lấy tất cả các bản đồ và dữ liệu GIS hiện có cho khu vực khai thác. Cần xây dựng các quy tắc rõ ràng để phân biệt giữa một đường trượt và một đường khai thác gỗ cho khu vực chọn mẫu.

Quyết định xem loại thiết bị nào được sử dụng trong xây dựng đường trượt và đường khai thác gỗ. Ở những vị trí sử dụng các loại kỹ thuật và thiết bị khác nhau để làm đường trượt, cần nhóm chúng vào các loại đường trượt. Tương tự, nếu làm các loại đường khác nhau, có thể nhóm thành từng loại. Nếu sử dụng thống nhất một loại máy để làm đường trượt, cần đo bề rộng lưới cày của máy kéo gỗ. Ngoài ra, có thể thực hiện một cuộc điều tra để quyết định kích cỡ tối đa của từng loại thiết bị máy kéo có thể vận hành phù hợp. Bản kế hoạch quản lý khai thác gỗ cũng có thể nêu rõ kích cỡ máy kéo tối đa được phép vận hành.

Quy trình hoạt động chuẩn này sau này cần phải thay đổi để mô tả phương pháp sẽ áp dụng.

Các phép đo trên hiện trường

Đường trượt:

Phương án 1: Thiệt hại các-bon liên quan đến khu vực làm đường lao xe.

Được sử dụng trong hầu hết các tình huống. Theo phương pháp này diện tích đường trượt phải dọn sạch thảm thực bì:

1. Tính toán chiều rộng trung bình của đường trượt: sử dụng một phương pháp chọn mẫu ngẫu nhiên hoặc có hệ thống, đo chiều rộng của đường trượt được lựa chọn tại các điểm khác nhau dọc theo đường trượt đã được lựa chọn.

Hình: Đường trượt ở Guyana

Phương án 2: Thiệt hại các-bon được tính toán bằng cách đo sinh khối của cây bị chết do làm đường trượt.

Phương pháp này chỉ được áp dụng trên những khu vực mà đường trượt là những đường mòn hẹp dẫn vào rừng có thảm thực bì sống trên nền đường lao xe.

1. Tính toán sinh khối trung bình của cây bị chết do đường trượt trong độ dài nhất định:
 - a. Sử dụng phương pháp chọn mẫu ngẫu nhiên hoặc có hệ thống để lựa chọn đo đường trượt nào và tại điểm nào dọc theo đường trượt nên tiến hành đo đạc.
 - b. Tại điểm chọn mẫu đầu tiên, sử dụng một thước đo, kéo một đường cắt ngang 100 m theo đường trượt.
 - c. Đo đường kính ngang ngực và nhóm loài của tất cả các cây rõ ràng bị thiệt hại (bị gãy hoặc bật gốc) do xây dựng đường trượt 100 m dọc theo đường trượt.
 - d. Lặp lại ở điểm chọn mẫu tiếp theo.
2. Tính toán độ dài của đường trượt: sử dụng chức năng theo dõi của thiết bị, theo dõi toàn bộ chiều dài của đường lao xe trong toàn bộ khu vực chọn mẫu. Điều quan trọng là phải đảm bảo rằng tất cả các đường trượt nằm trong khu vực đã khoanh vẽ đều được đo đạc. Việc đánh dấu đoạn đường đã được đo thường có tác dụng hỗ trợ công tác đo đạc (ví dụ đánh dấu lối vào đường trượt bằng sơn phun, phấn hoặc băng cuộn).
3. Tổng diện tích đường lao xe được chọn mẫu sau đó có thể được tính toán bằng cách nhân chiều rộng trung bình của đường trượt với tổng chiều dài của các đường trượt trong khu vực chọn mẫu.
4. Các phương pháp và quy tắc tính toán sẽ xác định cách tính toán thiệt hại trữ lượng các-bon do đường lao xe.

Hình: Đường trượt ở Brazil

Khu tập kết khai thác gỗ:

Cần hết sức cẩn thận để đảm bảo rằng tất cả các khu tập kết khai thác gỗ trong khu vực chọn mẫu đều được tiến hành đo đạc.

Phương án 1: Đo diện tích trực tiếp

Đo diện tích -bãi gỗ bằng cách phân chia thành các hình học đơn giản và không trùng lặp. Có thể là hình oval, hình tròn, hình chữ nhật hoặc hình vuông. Chúng không nên là những hình phức tạp. Vẽ hình vào trong bảng dữ liệu. Đo và ghi lại chiều dài và chiều rộng của từng hình bằng máy đo laser hoặc đo thước. Ghi nhớ - để đo diện tích của một hình oval, người ta phải đo đường kính của một trục lớn và một trục nhỏ.

Phương án 2: Đo diện tích sử dụng thiết bị GPS

Bật tính năng vẽ vùng của thiết bị GPS và đi bộ xung quanh các cạnh của toàn bộ khu vực tập kết gỗ. Chọn đồng tính năng vẽ vùng sau khi quay lại điểm bắt đầu và lưu lại vùng đó trong GPS. Diện tích của từng khu tập kết gỗ sẽ được đo trong thiết bị GIS.

Hình: Bãi gỗ ở Guyana

Đường vận chuyển gỗ

1. Tính toán chiều rộng trung bình của đường vận chuyển gỗ: sử dụng phương pháp chọn mẫu ngẫu nhiên hoặc có hệ thống như đã định từ trước, đo chiều rộng của con đường đã chọn tại các điểm khác nhau dọc theo con đường đó.
2. Tính toán chiều dài của tất cả các đường vận chuyển gỗ: sử dụng chức năng theo dõi của GPS, theo dõi toàn bộ chiều dài của các con đường trong toàn bộ diện tích chọn mẫu. Điều quan trọng là phải đảm bảo rằng tất cả các con đường trong khu vực đã khoanh đã được tiến hành đo đạc. Một cách khác, ở những nơi có đủ độ phân giải và che phủ mây thấp, có thể sử dụng ảnh viễn thám để khoanh vẽ chiều dài của các con đường.
3. Thu thập các điểm tham chiếu của GPS ở đầu vào cuối mỗi con đường.

Hình: Đường vận chuyển gỗ ở nước Cộng hòa Công-gô

SOP ĐO Đếm TÁI SINH SAU KHAI THÁC CHỌN LỌC

Thiết bị hiện trường:

Băng cuốn
 Thiết bị GPS
 Dụng cụ đo độ dốc (để đo độ dốc)
 Thước đo
 Dao rựa hoặc dao
 Bảng dữ liệu và bút chì
 Bút đánh dấu vĩnh viễn

Để thiết lập lô:

Góc vuông
 Thước đo
 Dây thừng
 Đe
 Búa

Để đo cây (xem Quy trình hoạt động chuẩn Đo cây)

Danh mục tên cây
 Thước đo đường kính
 Cọc/Sào: Đường ống PVC có đường kính nhỏ cắt chiều dài chính xác của phép đo đường kính (ví dụ 1.3 m đo đường kính ngang ngực)
 Phần
 Dụng cụ đo độ dốc

Quy trình hoạt động chuẩn này đưa ra một phương pháp sáng tạo để tính toán sự sinh trưởng có được nhờ mở tán trong hoạt động khai thác gỗ chọn lọc. Những biện pháp này được thực hiện trong một “Lô tái sinh”.

Quy trình này đưa ra một phương pháp để tính toán sự sinh trưởng có được là kết quả của quá trình mở tán nhờ hoạt động khai thác gỗ chọn lọc. Hoạt động khai thác gỗ chọn lọc có thể dẫn đến sự sinh trưởng “dưới tác động của con người” ở các cây chịu ảnh hưởng do chặt cây lấy gỗ. Lý do là khi đốn hạ một cây, sự cạnh tranh nguồn tài nguyên giữa các cây khác giảm xuống. Những tài nguyên này bao gồm, nhưng không giới hạn, ánh sáng, nước, dinh dưỡng, v.v.

Phương pháp này dựa trên việc thiết lập thứ tự năm tuổi của các khoảng trống khai thác cho việc chọn mẫu sinh khối mà được thiết lập trong cùng một khu vực (dựa vào tập quán khai thác cường độ khai thác gỗ) ở các thời điểm khác nhau trong quá khứ. Thay đổi sinh khối trong thời gian vài năm được lấy mẫu sẽ cho thấy tốc độ sinh trưởng của rừng tái sinh.

Để đảm bảo rằng một phương pháp chuẩn được sử dụng cho từng lô tái sinh, phương pháp này được thiết kế để phù hợp với các lô chỉ có một cây bị đốn hạ. Có thể phân loại các khoảng trống khai thác bằng số cây trong khoảng trống đó và nếu chuyện đó xảy ra thường xuyên thì cần phải phân loại tiếp các khoảng trống. Tuy nhiên, nếu tần suất xảy ra các khoảng trống kiểu này thấp (< 10% trong tổng tất cả các khoảng trống), thì không hiệu quả về mặt chi phí. Những khoảng trống được tạo bởi hai đến ba cây bị chặt hạ có tốc độ tái sinh nhanh hơn những khoảng trống lớn hơn, do vậy bằng cách không bổ sung thêm những khoảng trống kiểu này, tốc độ tái sinh có được sẽ ở dưới mức tính toán – điều này dẫn đến việc quá trình phát thải mạng lưới do khai thác gỗ sẽ cao hơn và đưa lại kết quả thấp hơn thực tế.

Quy trình này yêu cầu việc tài liệu hóa trong các năm tiến hành khai thác gỗ trong khu vực chọn mẫu. Các khoảng trống khai thác gỗ theo thứ tự năm tuổi sẽ được dùng để tính toán thay đổi sinh khối theo thời gian. Trước khi tiến hành chọn mẫu hiện trường, cần xây dựng thiết kế chọn mẫu. Bản thiết kế chọn mẫu này sẽ bao gồm các bước để quyết định khu vực khai thác nào sẽ được chọn mẫu, kích thước của “lô tái sinh”, số khoảng trống khai thác cần thiết, và trong từng khu vực khai thác, khoảng trống khai thác nào sẽ được đo đạc. Chiều dài và rộng của ô khai thác sẽ dựa trên tổng chiều dài chung của những cây bị đốn hạ (được xác định từ kết quả thu thập dữ liệu hiện trường ở các khoảng trống khai thác; SOP Trữ lượng các-bon trong các khoảng trống khai thác do chặt cây). SOP Đo cây sẽ được sử dụng để đo cây trong các lô chọn mẫu.

Phương pháp lựa chọn và thiết lập lô sau đây sẽ được áp dụng:

Đo hiện trường

1. Xác định khoảng trống khai thác dựa vào thiết kế chọn mẫu – điều quan trọng là khoảng trống đó dựa trên một gốc cây có thể dễ dàng xác định của một cây đã bị đốn hạ.
 - a. Đảm bảo rằng các lô không trùng với đường đi hoặc khu tập kết gỗ
 - b. Nếu cạnh của một lô trùng với đường trượt gỗ, lô đó sẽ bị loại bỏ.
2. Sẽ thiết lập các Ô đo đếm tạm thời hình chữ nhật.

Thiết lập một Ô đo đếm sinh khối hình chữ nhật trên toàn bộ khu vực khoảng trống mở ra và một phần của khu vực bị lấp bóng ngay liền kề khu vực trống. Dựa trên những đánh giá hiện trường trước đó, các lô hình chữ nhật chiều rộng 8 m và chiều dài được quyết định dựa trên dữ liệu hiện trường từ các khoảng trống khai thác (SOP Trữ lượng các-bon trong các khoảng trống khai thác do đốn hạ cây) nói chung phù hợp. Nếu kích thước lô bị thay đổi vì bất kỳ lý do gì, điều quan trọng là kích thước đó phải được ghi lại để tính toán các yếu tố đo lường được áp dụng trong quá trình phân tích.

a. Hình thái ô:

- i. Cạnh dài của hình chữ nhật có thể song song với hướng cây đổ (xem Hình bên dưới); trong ví dụ này chiều dài phổ biến của cây bị đốn hạ là 40 m).
- ii. Góc của cây bị chặt hạ phải nằm 2 m bên trong lô về phía cạnh ngắn của hình chữ nhật. Tâm hình tròn của gốc cách 2 cạnh dài của lô là 4 m.
- iii. Một ô cây con cũng sẽ được đặt trong lô tái sinh. Ô này được đặt cách gốc 2 m, theo chiều vuông góc với cạnh ngắn của hình chữ nhật. Tại vị trí 2 mét đằng trước gốc cây, đặt một lô hình chữ nhật 2m x 2m. Sử dụng định nghĩa tương tự của cây con được trình bày trong “SOP Đo cây”.

HìnhBiểu đồ thiết lập Ô tái sinh

3. Tại gốc cây bị đốn hạ, đánh dấu “điểm tham chiếu” trên thiết bị GPS và ghi lại các tọa độ GPS, tính chính xác, độ cao, và số điểm tham chiếu vào bảng dữ liệu. Để ghi lại một vị trí GPS, đặt thiết bị GPS ở tâm/góc Ô và để thiết bị ghi lại trong khoảng thời gian > 5 phút trước khi đánh dấu “điểm

tham chiếu”. Độ chính xác tối thiểu nên là ± 5 m. Để thiết bị GPS tại một vị trí trong vài phút cho phép thiết bị thu được nhiều vị trí cuối cùng chính xác hơn. GPS tiếp nhận thông tin về vị trí càng lâu thì điểm cuối cùng sẽ càng chính xác. GPS cũng tính toán và hiển thị độ chính xác của vị trí đó. Nếu có thảm thực bì dày che phủ sẽ mất nhiều thời gian hơn để thu được vị trí chính xác. Trong một số trường hợp, có thể cần phải dịch chuyển một chút hoặc nghĩ cách để đặt thiết bị cao hơn trong không trung để có được tín hiệu từ vệ tinh. Để biết thêm thông tin, xem Quy trình hoạt động chuẩn cho sử dụng GPS và sách hướng dẫn của thiết bị GPS được dung⁵.

4. Dán nhãn ô theo SOP Dán nhãn ô
5. Nếu độ dốc lớn hơn 10%, sử dụng thước đo độ nghiêng để đo và ghi lại chính xác độ dốc đó. Người sử dụng thước này trước tiên phải xác định tầm nhìn ngang mắt của một đối tác có chiều cao gần như tương đương. Người này nên đứng cuối ô và người đối tác đứng ở cuối ô bên kia. Người có thước sẽ hướng vào vị trí tầm mắt bên đối tác và ghi lại góc đọc được mà trên thước hiển thị. Góc này là góc nghiêng và có thể được ghi là độ (ghi rõ đơn vị trong bảng dữ liệu hiện trường).
6. Mô tả điều kiện đất đai và thực bì của ô và liệu có bất kỳ điểm độc đáo hoặc bất thường trong ô hoặc ngay quanh ô đó. Đó có thể là những dòng suối nhỏ, đường mòn, tảng đá lớn hoặc tổ mối, và gần một con đường trải nhựa.

Đo tất cả các cây bên trong ô hình chữ nhật có đường kính ngang ngực > 5 cm theo các phương pháp được nêu trong SOP Đo cây. Không cần dán nhãn cho cây.

⁵Nếu dùng Garmin GPS Map60, có thể áp dụng các bước sau đây: a) trước khi lưu điểm tham chiếu mới, ấn MENU. B) Đánh dấu “Vị trí trung bình” và ấn ENTER. c) Để GPS yên trong vài phút cho đến khi “Độ chính xác ước tính” ổn định. D) ấn ENTER để lưu vị trí. (xem sách hướng dẫn tại www.garmin.com để biết thêm thông tin)

NGHIÊN CỨU CHE PHỦ TÁN RỪNG CÁC LOẠI SOP CỤ THỂ

Những SOP dưới đây chỉ được sử dụng cho những mục đích cụ thể và rõ ràng. Những SOP này được Winrock xây dựng cho các nghiên cứu cụ thể về tính toán độ che phủ của tán rừng.

SOP Đo độ che phủ tán rừng

SOP Đo diện tích tán mở

SOP Đo diện tích tán cây từ mặt đất

SOP ĐO ĐỘ CHE PHỦ TÁN RỪNG

Thiết bị hiện trường

Máy đo mật độ (ví dụ. GRS Densitometer, <http://grsgis.com/densitometer/index.htm>)

Thước đo

Dây

Để đo độ che phủ của tán rừng, các phép đo sự có hoặc không có độ che phủ rừng sẽ được thực hiện tại các điểm khác nhau trong một lô chọn mẫu hình vuông. Những lô này không cần phải đặt kết hợp với các phép đo lô cây. Vị trí của từng điểm chọn mẫu phải được quyết định trước khi vào hiện trường.

1. Sử dụng thiết bị GPS để đánh dấu vị trí chọn mẫu.
2. Đi bộ thêm 10 bước theo hướng di chuyển. Đây sẽ là điểm chọn mẫu đầu tiên.
3. Bắt đầu tại điểm này, xác định góc phương vị la bàn ngẫu nhiên. Việc này có thể được thực hiện bằng cách sử dụng các phương pháp khác nhau như sử dụng một bảng số ngẫu nhiên. Một phương pháp khác nữa là dùng đồng hồ cơ. Ở một khoảnh khắc ngẫu nhiên, một người có thể nhìn vào đồng hồ của người đó và sau đó hướng của kim chỉ giây người đó nhìn thấy sẽ được lấy làm góc phương vị la bàn.
4. Dùng góc phương vị này, tạo một đường cắt ngang.
5. Đo mức độ có/không có che phủ tán sẽ được thực hiện mỗi 3 m dọc theo đường ngang này.
6. Bắt đầu ở 0 cm, sử dụng thước đo mật độ để xác định mức độ có/không có che phủ.

Nhìn xuyên qua thước đo mật độ bạn có thể nhìn thấy hai vạch chia. Khi cả hai vạch ở vị trí trung tâm bạn nhìn trực tiếp qua đầu. Ở giữa hiện trường trong tầm nhìn có một vòng tròn nhỏ. Nếu bạn có thể thấy thực bì (lá, cành, nhánh, v.v), đánh dấu vào bảng dữ liệu để cho thấy có che phủ rừng.

7. Tiến thêm 3 m và lặp lại cho đến khi được 15m (6 lần ghi lại)
8. Di chuyển thước đo 3 m phía bên phải và lặp lại việc đo này dọc theo đường cắt ngang. Di chuyển thước đo thêm 4 lần cho đến khi hoàn thành xong 6 đường cắt ngang. Nên thực hiện tổng cộng 36 phép đo ở mỗi vị trí chọn mẫu.

Hình1 Sơ đồ các đường cắt ngang và vị trí đọc thước đo mật độ dọc các đường cắt ngang (đường thẳng thể hiện đường cắt ngang và hình tròn thể hiện vị trí đọc mật độ)

SOP CHO DIỆN TÍCH MỞ TÁN

Thiết bị hiện trường:

Máy đo khoảng cách bằng laser hoặc thước dây 50m

Quy trình này được dùng để tính toán diện tích tán mở khi các cây rừng được khai thác chọn.

Quy trình này được thực hiện cùng với “SOP Khung tính toán thiệt hại trữ lượng các-bon do khai thác rừng chọn” và “SOP Thiệt hại trữ lượng các-bon trong những khoảng trống khai thác do chặt cây”. Xem SOP về khoảng trống khai thác để biết thêm thông tin về xác định vị trí và thiết lập khoảng trống khai thác.

1. Khi đã xác định được khoảng trống khai thác, đi bộ quanh khu vực đó để xác định có bao nhiêu cây bị chặt xuống trong khoảng trống khai thác cụ thể đó. Các cây gỗ bị đốn hạ và những cây bị chết và/thiệt hại do cây đổ sẽ được đo như một ô khoảng trống khai thác. Các phép đo phải được thực hiện cho từng cây gỗ bị chặt hạ.
2. Xác định vị trí của gốc và tán của từng cây bị chặt. Đảm bảo xác minh được tán đó là của gốc cây được lựa chọn bằng cách xác định góc cây đổ, loài cây và khoảng cách tới gốc
3. Đi bộ xung quanh toàn bộ khoảng trống đó, xác định vị trí từng phần mà khoảng trống tán được hình thành. Chia thềm trong đầu khoảng trống đó thành các hình oval hoặc hình chữ nhật không chồng chéo. Hình dạng có thể là oval, hình tròn, hình chữ nhật hoặc hình vuông. Không thể là những hình phức tạp nếu không lấy được các góc chi tiết). Vẽ hình vào bảng dữ liệu.
4. Đo và ghi lại chiều dài và chiều rộng của từng hình với máy đo khoảng cách hoặc thước đo. **Ghi nhớ** - đo diện tích hình oval người ta phải đo đường kính của trục lớn và trục nhỏ.

Hình: Chia tán mở trong khoảng trống khai thác. Hình đo đúng ở bên phải. Hình đo sai ở bên trái.

SOP CHO DIỆN TÍCH TÁN CÂY TỪ MẶT ĐẤT

Thiết bị hiện trường:

Thước đo độ dốc

Máy đo khoảng cách bằng tia laser

Quy trình này là để tính toán diện tích tán cây. Các phép đo được sử dụng cho các mục đích cụ thể bao gồm xây dựng mối tương quan giữa sinh khối và diện tích tán cây để sử dụng trong phân tích ảnh không gian. Mục đích của các phép đo hiện trường phải được xác định rõ ràng và phải xây dựng được thiết kế chọn mẫu trước khi thực hiện quy trình này. Thiết kế chọn mẫu phải gồm các bước để xác định các cây sẽ được tiến hành đo đạc.

1. Đối với mỗi cây được đo, đo đường kính ngang ngực và loài cây sử dụng SOP cho Đo cây.
2. Tại mỗi cây được đo cần thực hiện 4 phép đo góc và khoảng cách tới tán cây.
 - a. Ở mỗi hướng chính, đứng dựa lưng vào thân cây. Nếu hướng nhìn rõ cành có lá đầu tiên không trùng với một hướng chính, hãy chắc chắn rằng 3 hướng tiếp theo vuông góc với nhau. Sử dụng một cái thước đo độ nghiêng, tính toán góc (bằng độ) đối với cành có lá đầu tiên. (\angle_1).
 - b. Sử dụng máy đo khoảng cách, đo khoảng cách từ mắt của người đo cây tới cành cây (d_1) bằng đơn vị mét. Hãy chắc chắn rằng khoảng cách được đo theo chiều ngang và không dọc theo một đường dốc.
3. Để tính toán diện tích của tán cây từ công thức các phép đo trên:

$$\text{Diện tích tán cây} \quad a = \left(\frac{\left(\left(\cos\left(\frac{\angle_1 + \pi}{180}\right) * d_1 \right) + \left(\cos\left(\frac{\angle_3 + \pi}{180}\right) * d_3 \right) + \left(\frac{dbh}{100} \right) \right)}{2} \right) * \left(\frac{\left(\left(\cos\left(\frac{\angle_2 + \pi}{180}\right) * d_2 \right) + \left(\cos\left(\frac{\angle_4 + \pi}{180}\right) * d_4 \right) + \left(\frac{dbh}{100} \right) \right)}{2} \right)$$

Hình: Ví dụ phép đo góc bằng thước đo độ dốc và đo khoảng cách bằng máy đo khoảng cách bằng laser

PHỤ LỤC I: CÁC MẪU ĐIỀU TRA, THU THẬP SỐ LIỆU

1. Đo trữ lượng carbon

Gồm: cây, cây non, gỗ chết đứng, gỗ chết nằm, cây thân thảo, thảm mục, và đất

2. Phiếu điều tra tỉ trọng gỗ chết

3. Phiếu điều tra trọng lượng cây con

4. Phiếu điều tra lấy mẫu chặt hạ

4. Phiếu điều tra ô khai thác

5. Phiếu điều tra độ che phủ tán

PHIẾU ĐIỀU TRA SINH KHỐI SỐNG, ĐO Đếm ĐẤT VÀ DỮ LIỆU LẤY MẪU

Số ô #: _____ Vị trí: _____ Số GPS: _____ Vĩ độ: _____ Kinh độ: _____ Độ chính xác: _____ Độ cao: _____
 Kiểu rừng: _____ Nhóm trường: _____ Người ghi số liệu: _____ # Số người trong nhóm: _____
 Ngày: _____ / _____ / _____ Thời gian bắt đầu: _____ Thời gian kết thúc: _____ Tổng thời gian: _____
 Độ dốc (%): _____ Số ảnh: _____
 Ghi chú: _____

Cây non:

số cây non: _____ Kích thước ô điều tra cây non (m): _____

ĐO Đếm CÂY SỐNG

CÂY
 Bán kính ô ghép (m): nhỏ: _____ TB: _____ lớn: _____
 Cỡ đường kính cây trong ô ghép (cm): nhỏ: _____ TB: _____
 lớn: _____

CÂY CỌ, dương xỉ, tre nứa
 Bán kính ô điều tra cây cọ (m): _____
 Bán kính ô điều tra cây dương xỉ (m): _____
 Bán kính ô điều tra cây tre nứa (m): _____

Cây số #	Loài	DBH (cm)

Cây số #	Loài	DBH (cm)

Cây số #	Loài	DBH (cm)

Cây số #	Loài	Chiều cao (m)	Góc đo độ nghiêng		Khoảng cách từ mắt đến cây (m)	Thiết bị sử dụng
			+	-		

Số ô #: _____

ĐO Đếm GỖ CHẾT ĐỨNG CẤP 2:

ĐK gốc (tại vị trí 0,1 m) (cm)	DBH (tại vị trí 1,3 m) (cm)	ĐK ngọn (cm) (nếu đo trực tiếp)	Chiều cao (m) (nếu đo trực tiếp)	Đo chiều cao 1			Đo chiều cao 2				
				Góc clinometer (%)		Khoảng cách từ mắt đến cây (m)	Height of eye (m)	Góc clinometer (%)		Khoảng cách từ mắt đến cây (m)	Height of eye (m)
				+	-			+	-		

ĐẤT

Kiểu đất C
 Mã số mẫu # _____
 Phương pháp lấy mẫu: _____
 Thể tích mẫu (cm³): _____
 Độ sâu lấy mẫu (cm): _____

Tỉ trọng khối đất
 Mã số mẫu# _____
 Phương pháp lấy mẫu: _____
 Thể tích mẫu (cm³): _____
 Độ sâu lấy mẫu (cm): _____

Mã số mẫu# _____
 Phương pháp lấy mẫu: _____
 Thể tích mẫu (cm³): _____
 Độ sâu lấy mẫu (cm): _____

THÂM TƯƠI (Ô VUÔNG)

Kích thước ô: _____

Mã số mẫu #	Trọng lượng túi hay tấm bọc (g)	Trọng lượng túi + vật liệu (g)	Trọng lượng túi mẫu (g)	Trọng lượng túi mẫu + mẫu (g)

ĐO Đếm GỖ CHẾT NĂM:

(gỗ có ĐK lớn hơn 10 cm) Chiều dài tuyến điều tra (m) = _____

ĐK (cm)	Độ cứng (S,I,R) S=cứng, I=TB, R=mục	ĐK rỗng (cm)

Ồ THÂM MỤC

Kích thước ô: _____

Mã số mẫu #	Trọng lượng túi hay tấm bọc (g)	Trọng lượng túi + vật liệu (g)	Trọng lượng túi mẫu (g)	Trọng lượng túi mẫu + và vật lấy mẫu (g)

PHIẾU ĐIỀU TRA TỈ TRỌNG GỖ CHẾT

Kiểu rừng: _____ Vị trí: _____

Ngày: ____/____/____ Người ghi số liệu: _____

Ghi chú: _____

Ngay khi bắt đầu lấy mẫu hiện trường, cần thu thập ít nhất 10 mẫu đối với từng cấp tỉ trọng A. Cần ghi lại đường kính và bề ngang của từng mẫu. Cần ghi lại trọng lượng của túi đựng mẫu rỗng.

Ảnh số #	Mã số gỗ chết	Cấp tỉ trọng gỗ: S, I, R*	ĐK 1 (cm)	ĐK 2 (cm)	Bề rộng 1 (cm)	Bề rộng 2 (cm)	Thể tích (cm ³)	Trọng lượng túi (g)

* S = cứng, I = trung bình, R = mục rỗng

PHIẾU ĐIỀU TRA CÂY NON

Kiểu rừng: _____ Vị trí: _____

Ngày: ____ / ____ / ____ Người ghi số liệu: _____

Ghi chú:

Chặt hạ và cân ít nhất 30 cây con.

Mã số ô	Mã số cây non	Tổng trọng lượng (g)	trọng tươi (g)	Trọng lượng túi rỗng (g)	Trọng lượng mẫu tươi và trọng lượng túi (g)

PHIẾU ĐIỀU TRA LẤY MẪU HỦY CÂY

Số ô #: _____ Vị trí: _____ Số GPS: _____ Vĩ độ: _____ Kinh độ: _____
Ngày: _____ Nhóm trưởng: _____ Thời gian bắt đầu: _____ Thời gian kết thúc: _____
Mã số cây _____ Kiểu rừng _____ Mã số ảnh: _____

(THÊM CÁC GHI CHÚ BỔ SUNG VÀO MẶT SAU CỦA TRANG CUỐI CỦA PHIẾU ĐIỀU TRA THU THẬP SỐ LIỆU)

ĐO ĐẶC TRƯỚC KHI CHẶT HA CÂY

Loài: _____
DBH: _____ cm
Chiều cao cây: _____

Đo chiều cao 1				Đo chiều cao 2			
Góc Clinometer (%)		Khoảng cách từ mắt tới cây (m)	Chiều từ mắt điều tra viên đến mặt đất (m)	Góc Clinometer (%)		Khoảng cách từ mắt tới cây (m)	Chiều từ mắt điều tra viên đến mặt đất (m)
+	-			+	-		

*Điền độ nghiêng (°) khi tỉ lệ % lớn hơn 90%.

ĐO ĐẶC SAU KHI CHẶT HA CÂY

Đo chiều dài men thân cây

Đường kính tại gốc chặt: _____ cm
Đường kính tại ngọn: _____ cm
DBH của thân cây lấy mẫu: _____ cm
Chiều dài men thân: _____ cm
Chiều dài cây: _____ m

Bắt đầu từ phần gốc thân chính của cây lấy mẫu, chia thân thành các khúc 2-m và ghi lại kích thước của từng khúc như sau:

Khúc số #	ĐK sát gốc (cm)	ĐK sát ngọn (cm)	Chiều dài khúc gỗ (cm)	Khúc số #	ĐK sát gốc (cm)	ĐK sát ngọn (cm)	Chiều dài khúc gỗ (cm)

Để xác định tỉ trọng:

Thớt gỗ lấy mẫu số 1

Nhãn: _____

L1: _____ cm

L2: _____ cm

T1: _____ cm

T2: _____ cm

Thớt gỗ lấy mẫu số 2

Nhãn: _____

L1: _____ cm

L2: _____ cm

T1: _____ cm

T2: _____ cm

Thớt gỗ lấy mẫu số 3

Nhãn: _____

L1: _____ cm

L2: _____ cm

T1: _____ cm

T2: _____ cm

Đo gốc cây lấy mẫu

Nếu cân toàn bộ gốc cây lấy mẫu:

Tổng trọng lượng tươi: _____ kg

Trọng lượng từng phần (kg): (tổng trọng lượng ghi bên trái)

Các mẫu dùng để xác định tỉ lệ khô:tươi:

Mẫu số 1:

Nhãn túi: _____

Trọng lượng tươi: _____ kg

Mẫu số 2:

Nhãn túi: _____

Trọng lượng tươi: _____ kg

- Nếu cắt gốc và sử dụng thể tích để ước tính một phần gốc thay vì cân toàn bộ gốc: Vẽ hình dáng của gốc đã xẻ vào bên phải, ghi lại kích thước gốc, cân các phần còn lại của gốc và ghi lại giống như đã làm với trọng lượng tươi ở trên.)

Kích thước gốc: Chiều dài 1: _____ cm Chiều rộng 1: _____ cm
 Chiều dài 2: _____ cm Chiều rộng 2: _____ cm

Kích thước của mẫu cắt ngang để tính tỉ trọng:
 Chiều dài 1: _____ cm Chiều rộng 1: _____ cm
 Chiều dài 2: _____ cm Chiều rộng 2: _____ cm

Đo bánh vè:

Tổng trọng lượng tươi: _____ kg Trọng lượng từng phần (kg): (tổng trọng lượng ghi bên trái)

Các mẫu dùng để xác định tỉ lệ khô:tươi:

Mẫu số 1:

Nhãn túi: _____

Trọng lượng tươi: _____ kg

Mẫu số 2:

Nhãn túi: _____

Trọng lượng tươi: _____ kg

Đo tán cây:

Lá và cành <10 cm:

Tổng trọng lượng tươi: _____ kg Trọng lượng từng phần (kg): (tổng trọng lượng ghi bên trái)

Các mẫu dùng để xác định tỉ lệ khô:tươi:

Mẫu số #	Nhãn túi	Trọng lượng tươi (kg)
1		
2		
3		
4		
5		

Cành 10-20 cm:

Tổng trọng lượng tươi: _____ kg Trọng lượng từng phần (kg): (tổng trọng lượng ghi bên trái)

Các mẫu dùng để xác định tỉ lệ khô:tươi:

Mẫu số #	Nhãn túi	Trọng lượng (kg)
1		
2		
3		
4		
5		

Cành >20 cm:

- Nếu cân trọng lượng của cả cành theo từng phần:

Tổng trọng lượng tươi: _____ kg Trọng lượng từng phần (kg): (tổng trọng lượng ghi bên trái)

Các mẫu dùng để xác định tỉ lệ khô:tươi:

Mẫu số #	Nhãn túi	Trọng lượng (kg)
1		
2		
3		
4		
5		

- Nếu tính thể tích thay vì tính trọng lượng của các cành >20 cm thì cắt cành thành các khúc và ghi lại kích thước của từng khúc như sau:

Cành số #	Khúc số #	Đường kính đáy của cành (cm)	Đường kính ngọn của cành (cm)	Chiều dài khúc cắt (cm)

Để tính tỉ trọng, cắt 5 thớt gỗ đại diện gồm:

	Thớt 1	Thớt 2	Thớt 3	Thớt 4	Thớt 5
Nhãn					
L 1 (cm)					
L2 (cm)					
T1 (cm)					
T2 (cm)					

GHI CHÚ ĐỐI VỚI ĐO Đếm LẤY MẪU CHẶT HỦY

HƯỚNG DẪN THAM KHẢO VỀ Ô KHAI THÁC

Đo đếm cây gỗ:

Tại:

1. DBH (cm)
2. Đường kính ngang ngực (cm)
3. Chiều cao bạnh vè (cm)
4. Đường kính mặt trên của bạnh vè (d_{buttress})
5. Chiều cao gốc (H_{Stump}) (m)
6. Đường kính gốc (D_{Stump}) (cm)
7. Đường kính đáy của cành n ($d_{\text{Piece-B}}$) (cm)
8. Đường kính ngọn của cành n ($d_{\text{Piece-T}}$) (cm)
9. Chiều dài cành n (l_{Piece}) (cm)
10. Đường kính đáy lóng gỗ ($d_{\text{Log-B}}$) (cm)
11. Đường kính ngọn lóng gỗ ($d_{\text{Log-T}}$) (cm)
12. Chiều dài lóng gỗ (l_{Log}) (m)
13. Đường kính ở đầu chặt (d_{Top}) (cm)
14. Đường kính đáy của cành bỏ đi có thể bán n ($d_{\text{AMW-B},n}$) (cm)
15. Đường kính ngọn của cành bỏ đi có thể bán n ($d_{\text{AMW-T},n}$) (cm)
16. Chiều dài của cành bỏ đi có thể bán n ($l_{\text{AMW},n}$) (m)

Phân loại cây xấu, bị hư hại:

Cây cụt ngọn (S):

Cây bị bật rễ (U):

Cành bị gãy (B):

ĐO Đếm Ô KHAI THÁC

Số ô #: _____ Vị trí: _____ Số GPS: _____ Vĩ độ: _____ Kinh độ: _____ Độ

chính xác: _____ Độ cao: _____

Người ghi số liệu: _____ # Số người trong nhóm: _____

Thời gian bắt đầu: _____ Thời gian kết thúc: _____ Tổng thời gian: _____ phút

Mã số máy ảnh: _____ Mã số ảnh: _____

Kiểu rừng (VD: rừng hỗn giao, đầm lầy)

Các ghi chú bổ sung về diện tích ô:

Cây gỗ 1

Loài: _____

Cây có bệnh vè hay không:

- Có
 Không

DBH(dbh): _____ (cm)

Chiều cao bệnh vè ($H_{Buttress}$): _____ (cm)

ĐK mặt trên của bệnh vè ($d_{buttress}$): _____ (cm)

Chiều cao gốc (H_S): _____ (cm)

Đường kính gốc (d_S): _____ (cm)

Khúc gỗ 1: ĐK đáy ($d_{Piece-B}$): _____ (cm)

ĐK ngọn ($d_{Piece-T}$): _____ (cm)

Chiều dài (l_{Piece}): _____ (cm)

Khúc gỗ 2: ĐK đáy ($d_{Piece-B}$): _____ (cm)

ĐK ngọn ($d_{Piece-T}$): _____ (cm)

Chiều dài (l_{Piece}): _____ (cm)

Khúc gỗ:

- Có thấy
 Không thấy

Đường kính đáy lóng gỗ (d_{Log-B}): _____ (cm)

Đường kính ngọn lóng gỗ (d_{Log-T}): _____ (cm)

Chiều dài lóng gỗ (l_{Log}): _____ (m)

Đường kính ở đầu chặt (d_T): _____ (cm)

Đường kính đáy của cành bỏ đi có thể bán n (d_{AMW-B}): _____

Đường kính ngọn của cành bỏ đi có thể bán n (d_{AMW-T}): _____

Chiều dài của cành bỏ đi có thể bán n (l_{AMW}): _____ (m)

Timber Tree 2

Species: _____

Cây có bệnh vè hay không:

- Yes
 Not

DBH(dbh): _____ (cm)

Chiều cao bệnh vè ($H_{Buttress}$): _____ (cm)

ĐK mặt trên của bệnh vè ($d_{buttress}$): _____ (cm)

Chiều cao gốc (H_S): _____ (cm)

Đường kính gốc (d_S): _____ (cm)

Khúc gỗ 1: ĐK đáy ($d_{Piece-B}$): _____ (cm)

ĐK ngọn ($d_{Piece-T}$): _____ (cm)

Chiều dài (l_{Piece}): _____ (cm)

Khúc gỗ 2: ĐK đáy ($d_{Piece-B}$): _____ (cm)

ĐK ngọn ($d_{Piece-T}$): _____ (cm)

Chiều dài (l_{Piece}): _____ (cm)

Khúc gỗ:

- Có thấy
 Không thấy

Đường kính đáy lóng gỗ (d_{Log-B}): _____ (cm)

Đường kính ngọn lóng gỗ (d_{Log-T}): _____ (cm)

Chiều dài lóng gỗ (l_{Log}): _____ (m)

Đường kính ở đầu chặt (d_T): _____ (cm)

Đường kính đáy của cành bỏ đi có thể bán n (d_{AMW-B}): _____

Đường kính ngọn của cành bỏ đi có thể bán n (d_{AMW-T}): _____

Chiều dài của cành bỏ đi có thể bán n (l_{AMW}): _____ (m)

ĐO ĐẾM CÁC CÂY XẤU, BỊ HƯ HẠI**Vẽ phác họa khoảng trống do khai thác**

Kiểu hư hại: (S) cụt ngọn, (U) bật rễ

Loài	DBH	Kiểu	Loài	DBH	Kiểu	Loài	DBH	Kiểu

Cành gãy:

Cành số #	Loài	Trọng lượng cành				Ước tính thể tích của các cành quá lớn để có thể cân		
		Trọng lượng túi hoặc tấm bọc (g)	Trọng lượng túi + cành (g)	Trọng lượng túi đựng mẫu rỗng (g)	Trọng lượng túi đựng mẫu + mẫu (g)	ĐK1	ĐK2	Chiều dài

PHIẾU ĐIỀU TRA THÔNG TIN ĐƯỜNG VẬN XUẤT

Mã số đường vận xuất: _____
Trưởng nhóm: _____

Vị trí: _____
Vị trí GPS : _____

Ngày: ____/____/____
Hệ tọa độ: _____

Chiều rộng đường vận xuất: (m)

Các cây bị hư hỏng nặng: (S) cụt ngọn, (U) bật rễ

Loài	DBH	Kiểu	Loài	DBH	Kiểu	Loài	DBH	Kiểu	Loài	DBH	Kiểu

Mã số đường vận xuất: _____
Trưởng nhóm: _____

Vị trí: _____
Vị trí GPS : _____

Ngày: ____/____/____
Hệ tọa độ: _____

Chiều rộng đường vận xuất: (m)

Các cây bị hư hỏng nặng: (S) cụt ngọn, (U) bật rễ

Loài	DBH	Kiểu	Loài	DBH	Kiểu	Loài	DBH	Kiểu	Loài	DBH	Kiểu

Mã số đường vận xuất: _____
Trưởng nhóm: _____

Vị trí: _____
Vị trí GPS : _____

Ngày: ____/____/____
Hệ tọa độ: _____

Chiều rộng đường vận xuất: (m)

Các cây bị hư hỏng nặng: (S) cụt ngọn, (U) bật rễ

Loài	DBH	Kiểu	Loài	DBH	Kiểu	Loài	DBH	Kiểu	Loài	DBH	Kiểu

PHIẾU ĐIỀU TRA THÔNG TIN BÃI GỖ SAU KHAI THÁC

Ngày: _____/_____/_____
Mã số bãi gỗ: _____ Vị trí: _____ Số GPS: _____
Mã số đa giác Polygon: _____ (Sử dụng tính năng polygon của GPS) **HOẶC**
Hệ tọa độ: _____ Điểm trung gian Waypoint GPS Đông: _____ Bắc: _____
Kích thước khu tập kết gỗ sau khai thác: _____ Vẽ phác họa khu tập kết gỗ:

Ngày: _____/_____/_____
Mã số bãi gỗ: _____ Vị trí: _____ Số GPS: _____
Mã số đa giác Polygon: _____ (Sử dụng tính năng polygon của GPS) **HOẶC**
Hệ tọa độ: _____ Điểm trung gian Waypoint GPS Đông: _____ Bắc: _____
Kích thước bãi gỗ sau khai thác: _____ Vẽ phác họa bãi gỗ:

Ngày: _____/_____/_____
Mã số bãi gỗ: _____ Vị trí: _____ Số GPS: _____
Mã số đa giác Polygon: _____ (Sử dụng tính năng polygon của GPS) **HOẶC**
Hệ tọa độ: _____ Điểm trung gian Waypoint GPS Đông: _____ Bắc: _____
Kích thước bãi gỗ sau khai thác: _____ Vẽ phác họa bãi gỗ:

Ngày: _____/_____/_____
Mã số bãi gỗ: _____ Vị trí: _____ Số GPS: _____
Mã số đa giác Polygon: _____ (Sử dụng tính năng polygon của GPS) **HOẶC**
Hệ tọa độ: _____ Điểm trung gian Waypoint GPS Đông: _____ Bắc: _____
Kích thước bãi gỗ sau khai thác: _____ Vẽ phác họa bãi gỗ:

Ngày: _____/_____/_____
Mã số bãi gỗ: _____ Vị trí: _____ Số GPS: _____
Mã số đa giác Polygon: _____ (Sử dụng tính năng polygon của GPS) **HOẶC**
Hệ tọa độ: _____ Điểm trung gian Waypoint GPS Đông: _____ Bắc: _____
Kích thước bãi gỗ sau khai thác: _____ Vẽ phác họa bãi gỗ:

PHIẾU ĐIỀU TRA THÔNG TIN ĐƯỜNG LÂM NGHIỆP

Mã số đường lâm nghiệp: _____ Vị trí: _____ Ngày: ____/____/____

Loại đường: _____ Trưởng nhóm: _____

Mã số GPS: _____ Hệ tọa độ: _____

Chiều rộng đường: (m)

Mã số đường lâm nghiệp: _____ Vị trí: _____ Ngày: ____/____/____

Loại đường: _____ Trưởng nhóm: _____

Mã số GPS: _____ Hệ tọa độ: _____

Chiều rộng đường: (m)

Mã số đường lâm nghiệp: _____ Vị trí: _____ Ngày: ____/____/____

Loại đường: _____ Trưởng nhóm: _____

Mã số GPS: _____ Hệ tọa độ: _____

Chiều rộng đường: (m)

CÁC Ô TÁI SINH

Ngày: _____ / _____ / _____
Mã số ô #: _____ Vị trí: _____ Số GPS: _____ Hệ tọa độ: _____ : Đông: _____ Bắc: _____
Trưởng nhóm: _____ Người ghi số liệu: _____ Số người trong nhóm: _____
Thời gian bắt đầu: _____ Thời gian kết thúc: _____ Tổng thời gian: _____ phút
Tuổi cây tính theo mặt ngang của cây: _____ Độ dốc (%): _____ Số máy ảnh: _____ Số ảnh: _____
Kiểu rừng (VD: rừng hỗn giao, đầm lầy)
Ghi chú (gồm: hình dáng và kích thước khoảng trống do khai thác, và có thể các số liệu đo đếm từ vi quang kế):

CÂY NON:

Số cây non: _____ Kích thước ô (m): _____

ĐO Đếm CÂY SỐNG

Kích thước ô điều tra (m): Dài: _____ Rộng: _____ Đường kính tại vị trí gãy (nếu phù hợp): _____
←-----ĐỐI VỚI CÂY-----> ←-----ĐỐI VỚI CÂY HỘ
CAU DỪA, DƯƠNG XỈ, TRE NỬA, LỒ Ô ----->

Loài	DBH (cm)	Loài	DBH (cm)	Loài	DBH (cm)	Loài	DBH (cm)	Góc Clinometer		K/c từ mắt đến cây (m)	Thiết bị sử dụng
								+	-		

PHIẾU ĐIỀU TRA SỐ LIỆU ĐỘ CHE PHỦ TÁN

Số ô #: _____ Địa điểm: _____ Số GPS: _____ Vĩ độ: _____ Kinh độ: _____ Độ cao: _____
Kiểu rừng: _____ Nhóm trường: _____ Thời gian: ____/____/____
Ghi chú: _____

Xuất hiện/Không xuất hiện (P/A):

	1	2	3	4	5	6
1						
2						
3						
4						
5						
6						

Số ô #: _____ Địa điểm: _____ Số GPS: _____ Vĩ độ: _____ Kinh độ: _____ Độ cao: _____
Kiểu rừng: _____ Nhóm trường: _____ Thời gian: ____/____/____
Ghi chú: _____

Xuất hiện/Không xuất hiện (P/A):

	1	2	3	4	5	6
1						
2						
3						
4						
5						
6						

Số ô #: _____ Địa điểm: _____ Số GPS: _____ Vĩ độ: _____ Kinh độ: _____ Độ cao: _____
Kiểu rừng: _____ Nhóm trường: _____ Thời gian: ____/____/____
Ghi chú: _____

Xuất hiện/Không xuất hiện (P/A):

	1	2	3	4	5	6
1						
2						
3						
4						
5						
6						

